TOTAL MAXIMUM DAILY LOAD (TMDL) ## For TSS, Turbidity, and Siltation For 13 Subsegments in the Ouachita River Basin ## 303(d) listed subsegments Bayou Chauvin 080102 Bayou Louis 080202 Bayou Bartholomew (Scenic) 080401 Boeuf River 080901 Big Creek 080903 Bayou Lafourche 080904 Clear Lake 080910 Bayou Macon 081001 Joe's Bayou 081002 Tensas River 081201 Lake St. Joseph 081202 Little River- Castor Creek (Scenic) 081601 Little River- Bear Creek (Scenic) 081602 US EPA Region 6 Final May 31, 2002 ## TABLE OF CONTENTS | Executive Summary | iv | |--|----| | 1. Introduction | 1 | | 2. Study Area Description 2.1 General Information 2.2 Problem Statement 2.2.1 Turbidity and TSS | 3 | | 2.2.2 Siltation 2.3 Water Quality Standards | | | 2.4 Target Determination | 6 | | 2.4.1 Establishing the relationship | | | 2.5 Nonpoint Sources | | | 3. TMDL Load Calculations | 12 | | 3.1 Calculation of Loads | | | 3.2 Total Maximum Daily Load for Turbidity, TSS, Siltation | | | 3.3 Seasonal Variation | | | | | | 4. Reasonable Assurance and Other Relevant Information | 15 | | 5. Public Participation | 17 | | REFERENCES | 18 | | APPENDIX A: Land Use by Subsegment Sorted by % of Land Use | 20 | | APPENDIX B: Ambient Monitoring Data | 26 | | APPENDIX C: Ambient Monitoring Data, Excluded | 40 | | APPENDIX D: Turbidity Graphs | 41 | | APPENDIX E: TSS Graphs | 46 | | APPENDIX F: Regression Graphs | 50 | | APPENDIX G: Flow Calculation Tables | 52 | | APPENDIX H: Reasonable Reduction Calculation Tables | 53 | | APPENDIX I: Public Comment and Response | 78 | ## LIST OF TABLES | Table 1. Land Use (km²) in the 13 Subsegments of the Ouachita River Basin | 2 | |--|----| | Table 2. Land Use (km²) in the 3 Scenic Subsegments of the Ouachita River Basin | 2 | | Table 3. Land Use (km²) in the 10 Non-Scenic Subsegments of the Ouachita River Basin | 2 | | Table 4. Listings for the Ouachita River Basin. | 4 | | Table 5. Regression Equations for the 13 Subsegments of the Ouachita River Basin | 8 | | Table 6. Target calculations for the Ouachita River Basin for January to June. | 10 | | Table 7. Target calculations for the Ouachita River Basin for July to December. | 10 | | Table 8. Calculation of TMDL, MOS and Current Condition Loads for January to June | 14 | | Table 9. Calculation of TMDL, MOS and Current Condition Loads for July to December | 14 | | Table 10. Public Participation | 17 | | LIST OF FIGURES | | | LIST OF FIGURES | | | Figure 1. Map of Ouachita River Basin, Impaired Shaded | 3 | ## **Executive Summary** Thirteen subsegments in the Ouachita River Basin are listed for sediment related issues on the 303(d) list for Louisiana. Ten subsegments are listed as having impairments related to total suspended solids (TSS), three are listed as having general siltation limitations and nine list turbidity as a cause of impairment. Using the latest data, three other subsegments have been identified as not meeting Water Quality Standards for turbidity. They are also addressed at this time. A watershed approach was used in developing this TMDL. This approach is most appropriate when addressing predominately nonpoint source issues such as sediment where inputs are distributed throughout the watershed. TSS loads that will allow compliance with state established turbidity standards have been calculated from relationships established with data from each subsegment. The TMDL establishes a relationship between the three specific listings relating them all ultimately to the primary concern of sediment load. Numeric turbidity criteria have been adopted in the State's Water Quality Standards. Target load estimates for TSS were developed from regression analysis relationships between turbidity and TSS measurements. TSS loads that will allow compliance with State established turbidity criterion for the basin have been calculated for each subsegment in the basin. This TMDL establishes that fluvial erosion processes in the watershed are by far the dominant contributor to these measured parameters. Therefore, this TMDL addresses inorganic suspended solids (i.e., soil and sediment particles from erosion or sediment resuspension) rather than organic suspended solids associated with discharges from point sources. This TMDL does not affect permitted TSS discharges from wastewater treatment facilities. Due to their transient nature it is difficult to estimate sediment loads originating from construction site stormwater. This TMDL accommodates loads from these facilities as part of the uncertainty component in the allocation for margin of safety. In the Ouachita River Basin TMDL, water quality monitoring stations with historical water quality data were evaluated to establish a watershed relationship between turbidity and TSS. A mathematical expression of this relationship was developed and used to calculate TSS values that, if met, would allow compliance with the turbidity standard in that watershed and reduce the potential for formation of bottom deposits. Because point source contribution of inorganic suspended solids were not considered, load allocations for nonpoint source contribution of TSS were set equal to the total allowable loads minus an explicit margin of safety of 20%. Necessary sediment reductions range from 11% to 77% with five subsegments requiring no reductions in order to meet the established targets during the dry season. The turbidity percent reductions range from 1% to 86% with two subsegments requiring no reductions in order to meet the standard in the dry season. The reasonable assurance calculations on the subsegments show that the percent reductions appear to be achievable. The water entering three subsegments (080401, 080901 and 081001) from Arkansas is listed as impaired in Arkansas for siltation/turbidity. The implementation plans for the Arkansas TMDLs currently under development will reduce the amount of sediment entering Louisiana. That would lower the load reduction required within Louisiana. #### 1. Introduction Section 303(d) of the Clean Water Act as amended by the Water Quality Act of 1987, and EPA's regulations under 40 CFR Part 130 require that each state identify those waters within its boundaries not meeting water quality standards. Section 303(d) of the Federal Clean Water Act further requires that states develop TMDL management plans for water bodies determined to be water quality limited. A TMDL documents the amount of a pollutant a water body can assimilate without violating the State's water quality standards. It also allocates that load capacity to known point sources and nonpoint sources. TMDLs are defined under 40 CFR Part 130 as the sum of the individual Waste Load Allocations (WLAs) for point sources, Load Allocations (LAs) for nonpoint sources which include man-made and natural background conditions, and a margin of safety (MOS). ## 2. Study Area Description #### 2.1 General Information The Ouachita River's source is found in the Ouachita Mountains of west-central Arkansas near the Oklahoma border. The Ouachita River flows south through northeastern Louisiana and joins with the Tensas River to form the Black River, which empties into the Red River. The Ouachita River Basin covers more than 25,600 square kilometers of drainage area. Most of the basin consists of rich, alluvial plains cultivated in cotton, corn and soybeans. The northwest corner of the basin is forested in pine, which is commercially harvested. (LDEQ, 2000) The area of the thirteen subsegments being considered in the Ouachita River Basin is 10,018.67 square kilometers. The land use in the ten Non-Scenic subsegments is largely agriculture at 67% with 23% forest (USEPA, 2001). The land use in the three Scenic subsegments is largely forest at 86% with 4% agriculture. The average annual rainfall is approximately 55.24 inches. Urban land use comprises only 1.3% of the geographic area with Monroe/West Monroe being the largest urban area in the study. Land uses for the composite of the 13 subsegments covered by this TMDL in the Ouachita River Basin are summarized in Table 1, the three Scenic subsegments are shown in Table 2 and the ten Non-Scenic subsegments are shown in Table 3. Individual land use tables for each subsegment are shown in Appendix A. Table 1. Land Use (km²) in the 13 Subsegments of the Ouachita River Basin | Coverage Type | Area km2 | Percent of
Watershed | |-----------------------|----------|-------------------------| | Row Crops | 5363.09 | 53.53% | | Forested Wetlands | 1552.07 | 15.49% | | Small Grains | 717.58 | 7.16% | | Pasture | 599.57 | 5.98% | | Mixed Forest | 594.05 | 5.93% | | Evergreen Forest | 514.58 | 5.14% | | Deciduous Forest | 299.11 | 2.99% | | Water | 178.54 | 1.78% | | Urban | 135.22 | 1.35% | | Other | 38.07 | 0.38% | | Non Forested Wetlands | 31.65 | 0.32% | | TOTAL | 10018.67 | 100.00% | Table 2. Land Use (km²) in the 3 Scenic Subsegments of the Ouachita River Basin | Coverage Type | Area km2 | Percent of | |-----------------------|----------|------------| | | | Watershed | | Evergreen Forest | 399.58 | 38.56% | | Mixed Forest | 184.11 | 17.77% | | Forested Wetlands | 140.93 | 13.60% | | Deciduous Forest | 134.32 | 12.96% | | Pasture | 67.23 | 6.49% | | Row Crops | 39.65 | 3.83% | | Other | 31.74 | 3.06% | | Water | 20.57 | 1.98% | | Urban | 11.93 | 1.15% | | Small Grains | 5.55 | 0.54% | | Non Forested Wetlands | 0.67 | 0.06% | | TOTAL | 1036.29 | 100.00% | Table 3. Land Use (km²) in the 10 Non-Scenic Subsegments of the Ouachita River Basin | Coverage Type | Area km2 | Percent of | | |-----------------------|----------|------------|--| | | | Watershed | | | Row Crops | 5323.44 | 59.27% | | | Forested Wetlands | 1411.14 | 15.71% | | | Small Grains | 712.02 | 7.93% | | | Pasture | 532.34 | 5.93% | | | Mixed Forest | 409.94 | 4.56% | | |
Deciduous Forest | 164.79 | 1.83% | | | Water | 157.98 | 1.76% | | | Urban | 123.29 | 1.37% | | | Evergreen Forest | 115.00 | 1.28% | | | Non Forested Wetlands | 30.98 | 0.34% | | | Other | 6.33 | 0.07% | | | TOTAL | 8982.38 | 100.00% | | Figure 1. Map of Ouachita River Basin, Impaired Shaded ## 2.2 Problem Statement The subsegments shown in Table 4 were included on the Louisiana 303(d) list as not fully supporting the water quality standard with TSS, siltation, and/or turbidity as the cause of nonsupport. These original assessments were based largely on the best professional judgment of the Louisiana Department of Environmental Quality (LDEQ) regional coordinators, often without the benefit of quantitative data. Informal, qualitative visual observations, not quantitative data, were the basis for many of these listings. While reviewing the monitoring data to prepare this document, it was found that three subsegments in this TMDL not specifically listed for turbidity also exceeded the standard for turbidity. These subsegments (080202, 081002, 081202) are also addressed at this time. Table 4. Listings for the Ouachita River Basin. | LDEQ
Subsegment | Subsegment Description | Cause of Impairment | |--------------------|---|--| | 080102 | Bayou Chauvin - Headwaters to the Ouachita River | Suspended Solids, Turbidity | | 080202 | Bayou Louis - Headwaters to the Ouachita River | Siltation, Turbidity* | | 080401 | Bayou Bartholomew-Arkansas State Line to Dead Bayou(Scenic) | Suspended Solids, Turbidity | | 080901 | Boeuf River - Arkansas State Line to Ouachita River | Suspended Solids, Turbidity, Siltation | | 080903 | Big Creek - Headwaters to Boeuf R (inc. Big Colewa B) | Suspended Solids, Turbidity | | 080904 | Bayou Lafourche-nr Oakridge to Boeuf R nr Columbia | Suspended Solids, Turbidity | | 080910 | Clear Lake | Suspended Solids | | 081001 | Bayou Macon - Arkansas State Line to Tensas R | Suspended Solids, Turbidity | | 081002 | Joe's Bayou Headwaters to Bayou Macon | Suspended Solids, Turbidity* | | 081201 | Tensas R -Headwaters to Jonesville (inc. Tensas B) | Suspended Solids, Turbidity | | 081202 | Lake St. Joseph (Oxbow Lake) | Suspended Solids, Turbidity* | | 081601 | Little River- Castor Ck & Dugdemona R to Bear Ck(Scenic) | Turbidity | | 081602 | Little River- Bear Creek to Catahoula Lake(Scenic) | Turbidity, Siltation | ^{*} Additional turbidity impairment added during data analysis. ## 2.2.1 Turbidity and TSS Turbidity is the measure of the optical property of water that causes light to be either scattered or absorbed. Turbidity may be influenced by a number of factors but is primarily affected by suspended matter such as clay, silt, plankton, or microscopic organisms (APHA, 1992). These constituents are the same components that would contribute to TSS. Although turbidity may be influenced by other factors, effects due to TSS will be captured in a turbidity measure. The State of Louisiana has established acceptable numeric turbidity standards for many of its streams including the Ouachita River Basin. The State has not established a numerical criterion for TSS. There is a moderate to strong relationship between turbidity and TSS as evidenced by the correlation coefficients of 0.63 for January to June and 0.78 for July to December. Turbidity listings almost always originated from the State's 305(b) or 303(d) lists while siltation and TSS listed waters originated largely from the State's nonpoint source list. #### 2.2.2 Siltation Numerous waters are included on the Louisiana 303(d) list as impaired due to siltation. As with TSS, there are no numeric guidelines or criteria for siltation and there is little or no existing information available that would allow a direct evaluation of stream substrate conditions. Louisiana's water quality standards provide a link between suspended solids and bottom deposits, stating that floating, settleable, and suspended solids shall not be present in quantities sufficient to cause long-term bottom deposits. For siltation, a water column measure, or indicator, may be used as a quantitative expression of water quality impacts. A water column characteristic that has been widely used as an indicator of the potential for sediment accumulation in streambeds is suspended sediment (USEPA, 1999). Siltation may be described as the effect created as suspended matter from the water column settles to the stream bottom. Water column data for TSS is available from the Louisiana water-quality monitoring network. In this TMDL, TSS is used as an indicator for siltation or bottom deposits resulting from inorganic sediment loads. ### 2.3 Water Quality Standards Designated uses for all subsegments are primary contact recreation; secondary contact recreation; propagation of fish and wildlife. Four subsegments (080401, 080610, 081601, 081602) also have the designated use of outstanding natural resource waters. Numeric criterion for turbidity may be found in the Louisiana Water Quality Standards at §1113.B.9. This reads: "Turbidity - a) Turbidity other than that of natural origin shall not cause substantial visual contrast with the natural appearance of the waters of the state or impair any designated water use. Turbidity shall not significantly exceed background; background is defined as the natural condition of the water. Determination of background will be on a case-by-case-basis. - b) As a guideline, maximum turbidity levels, expressed as nephelometric turbidity units (NTU), are established and shall apply for the following named water bodies and major aquatic habitat types of the state: - i.) Red, Mermentau, Atachafalya, Mississippi, and Vermilion Rivers and Bayou Teche—150 NTU; - ii.) Estuarine lakes, bays, bayous, and canals—50 NTU; - iii.) Amite, Pearl, Ouachita, Sabine, Calcasieu, Tangipahoa, Tickfaw, and Techefuncte Rivers—50 NTU; - iv.) Freshwater lakes, reservoirs, and oxbows—25 NTU; - v.) Designated scenic streams and outstanding natural resource waters not specifically listed in Subsection B.9.b.i-iv of this Section—25 NTU; - vi.) For other state waters not included in Subsection Bl.9.bi-v of this Section, and in waterbody segments where natural background turbidity exceeds the values specified in these clauses, turbidity in NTU caused by any discharges shall be restricted to the appropriate background value plus 10 percent. This shall not apply to designated intermittent streams." Narrative criteria related to the water quality characteristics for TSS and siltation are found at §1113.B.3. This reads: "Floating, Suspended, and Settleable Solids. There shall be no substances present in concentrations sufficient to produce distinctly visible solids or scum, nor shall there be any formation of long-term bottom deposits of slimes or sludge banks attributable to waste discharges from municipal, industrial, or other sources including agricultural practices, mining, dredging, and the exploration for and production of oil and natural gas. The administrative authority may exempt certain short-term activities permitted under Sections 402 or 404 and certified under Section 401 of the Clean Water Act, such as maintenance dredging of navigable waterways or other short-term activities determined by the state as necessary to accommodate to legitimate uses or emergencies or to protect the public health and welfare." Narrative criteria related to the water quality characteristics for Biological and Aquatic Community Integrity are found at §1113.B.12. This reads: "Biological and Aquatic Community Integrity. The biological and community structure and function in state waters shall be maintained, protected, and restored except where not attainable and feasible as defined in LAC 33:IX.1109.B.3. This is the ideal condition of the aquatic community inhabiting the unimpaired water bodies of a specified habitat and region as measured by community structure and function. The biological integrity will be guided by the fish and wildlife propagation use designated for that particular water body. Fish and wildlife propagation uses are defined in LAC 33:IV.1111.C. The condition of these aquatic communities shall be determined from the measures of physical, chemical, and biological characteristics of each surface water body type, according to its designated use (LAC 33:IX.1123). Reference site conditions will represent naturally attainable conditions. These sites should be the least impacted and most representative of water body types. Such reference sites or segments of water bodies shall be those observed to support the greatest variety and abundance of aquatic life in the region as is expected to be or has been recorded during past surveys in natural settings essentially undisturbed by human impacts, development, or discharges. This condition shall be determined by consistent sampling and reliable measures of selected, indicative communities of animals and/or invertebrates as established by the office and may be used in conjunction with acceptable chemical, physical, and microbial water quality measurements and records as deemed for this purpose." ### 2.4 Target Determination To develop a TMDL it is necessary to establish quantitative measures, or indicators, that can be used to quantify the relationship between pollutant sources and their impact on water quality. Once an indicator has been selected, a target value for that indicator which distinguishes between the impaired and unimpaired state of the water body (e.g. 25 mg/L TSS, or no more than 1000 tons/year sediment yield on average) must be established (USEPA, 1999). Often indicators needed to establish a TMDL are specified as a water quality standard. For example, turbidity no greater than 50 NTU has been adopted as part of the State's water quality standards. Often the water quality standard, as in the case with bottom-deposits, is established as a
narrative with no associated numeric value. When such numeric values are not available, a target value must be developed for the selected indicator. Where such target values that are representative of the narrative standard are developed, the targets themselves are not water quality standards; rather, they are water body-specific numeric targets used to assess if a water body would be reasonably expected to be impaired based on the State's narrative standard. In this case the narrative standard addresses suspended solids and its relationship to formation of stream-bottom deposits, but does not establish a numeric value for its evaluation. EPA developed target values or screening levels do not represent a water quality criterion or standard; rather, they are a numeric target used by EPA to assess if a water body would be reasonably expected to be impaired based on the state's biological and aquatic community integrity narrative criterion. As previously stated, one method of establishing a TMDL target is to establish a relationship between two measured parameters, one of which has a numeric standard. These TMDLs have been developed using an established relationship between turbidity and TSS. Where such functional relationships are used, they must be derived based on site-specific or comparable reference data. ### 2.4.1 Establishing the relationship The most recent historical water quality data collected by LDEQ (1978 – 2001) from established subsegment monitoring stations were evaluated. The data set from 1958 – 1977 was not usable because turbidity and TSS were not sampled simultaneously. The data set was further reduced to represent normal conditions by removing extreme outliers. This was accomplished by removing 2% of the highest and lowest values for both turbidity and TSS. Sampling events that had both turbidity and TSS with extreme data points resulted in an overall reduction of approximately 7% rather than an expected 8%. The modified data set (n=987) was used in the regression analysis. The data extremes (n=76) in turbidity and TSS were removed. The modified data set and the period of record for each monitoring station are shown in Appendix B. The data extremes data set is shown in Appendix C. Trends in historical turbidity were analyzed by year and month. Of the 1,063 sampling events, the turbidity standard (50 NTU) is exceeded in 699 sampling events or 63% of the time. A review of the monthly trends in turbidity during the same 23-year period reveals a definite seasonal pattern. The highest turbidities occur in January through June or wet season, and the lowest values occur in July through December or dry season. The same pattern exists using only the modified data set (n=987). The precipitation and runoff values for the State divisions show that the January to June period has 83% of the runoff establishing it as the wet season. Flow information is shown in Appendix G. There were more extreme values removed during the wet season than the dry season. Turbidity values, turbidity impairment with the percent of impairment of each listed subsegment by season, descriptive statistics and other text exhibits for this paragraph are shown in Appendix B. The annual turbidity trends over the 23-year period of record and other graphic exhibits for this paragraph are shown in Appendix D. Trends in historical TSS were analyzed by year and month. The annual TSS values are quite variable throughout the 23-year period of record (n=1,063). Seasonal trends are not as evident for TSS as for turbidity in the full data set and the same is true using only the modified data set (n=987). There were more extreme values removed during the wet season than the dry season. TSS values, descriptive statistics and other text exhibits for this paragraph are shown in Appendix B. Seasonal trends and other graphic exhibits for this paragraph are shown in Appendix E. Correlation and simple linear regression analyses were used to determine the relationship between turbidity and TSS. Work done for turbidity TMDLs in other subsegments of the Ouachita River Basin by FTN Associates, LTD (FTN, 2001) used the single variable regression using turbidity and TSS. They investigated single variable regressions with turbidity, TSS, stream flow, TOC, TDS and chlorophyll a. They also investigated multiple variable regressions with turbidity, stream flow, TSS, TOC and TDS. The turbidity vs TSS relationship approach used previously in the Region, the work by FTN, and the data analysis for these subsegments gives us confidence that the single variable regression selected is appropriate for this basin. Because of the obvious seasonal trends, the data set was divided into two parts: January through June representing the wet weather months and July through December representing the dry weather months. In order to meet the normality assumption of linear regression, it was necessary to log transform the data prior to any regression analyses. Scatter plots of the log of the TSS value vs. the log of the turbidity value were created for each season and are shown in Appendix F. The plotted points of turbidity and TSS for each season follow a discernable linear pattern in which TSS increases as turbidity increases. This is expected as indicated in our previous discussion of TSS and turbidity. The strength of this relationship is measured using the correlation coefficient (r). The correlation coefficient can be calculated by taking the square root of the coefficient of determination (R²) from the regression analysis. As the value of r approaches one, the relationship is said to have a high correlation and thus a strong relationship. Taking the square root of the R² value of 0.4036 and 0.6078 shown in Table 5, results in a correlation coefficient of 0.64 and 0.78, respectively. Therefore, there is a moderate correlation or relationship between turbidity and TSS for the wet season and stronger relationship during the dry season. A meaningful mathematical expression of this relationship can be established using simple linear regression. Rarely in regressions of natural biological systems is the change in one variable shown to be determined 100% by the change in the second variable. Natural systems are complex with many contributors that have various interactions. Purely mathematical manipulations of the standard water quality readings do not readily indicate why turbidity and TSS do not change at the same rate with each pair of samples. This indicates a need for research into these natural systems to establish these complex relationships. A simple linear regression analysis can be used to determine the mathematical equation that represents the relationship between TSS and turbidity. This equation can then be used to predict the TSS value for a known turbidity value. As mentioned above, a scatter plot can be created to graphically display the relationship between the two parameters by plotting the observed TSS values against the observed turbidity values. Adding the "best fit line" through the points on the graph provides a visually representation of the mathematical equation from the regression analysis and the observed data points. The mathematical equation represented by this "best fit line" can be used to predict a value of log y for a given value of log x. This line is expressed mathematically by the general formula, log $y = b(\log x) + c$, where log y is the predicted value of the dependent variable (TSS in this case), log x is the known or observed value of the independent variable (turbidity in this case), b is the slope of the line and c is a constant. This basin-wide specific formula can be used to calculate a TSS concentration, in mg/L, for a given turbidity value for each season. Table 5. Regression Equations for the 13 Subsegments of the Ouachita River Basin | Season | Regression Equation | R^2 | p-value | |-----------|--|--------|----------| | Jan - Jun | $\text{Log y} = 0.6846 (\log x) + 1.022$ | 0.4036 | 1.17E-08 | | Jul - Dec | $\text{Log y} = 0.7182 (\log x) + 1.179$ | 0.6078 | 8.72E-28 | | Bayou | Log y = 0.5675 (log x) + 0.4256 | 0.7135 | 0.0331 | | Louis | | | | The strength of the linear relationship is measured by the coefficient of determination (R²) calculated during the regression analysis (Zar, 1996). The R² value is the percentage of the total variation in log y (TSS) that is explained or accounted for by the fitted regression (log x). Therefore, during the wet season, 40% of the variation in TSS is accounted for by turbidity and the remaining 60% of variation in TSS is unexplained. Likewise, during the dry season, 61% of the variation in TSS is accounted for by turbidity and the remaining 39% of variation in TSS is unexplained. The unexplained portion is attributed to factors other than turbidity such as chlorophyll a, color and bacteria. Applying the formula given in Table 5, a target TSS concentration may be calculated for each season by substituting the log of the turbidity standard of 50 NTU for flowing waters (3.912023) for x and solving the equation for log y. The resulting value (log y) must be back-transformed to its original format by taking the inverse log. The back-transformed value is the associated TSS value (mg/L) that would allow for compliance with the turbidity standard for 50 NTU for flowing waters. In this case the resultant TSS is 40 mg/l. The same equation may be applied to lakes by substituting the log of the turbidity guideline of 25 NTU for lakes (3.218876) for x and following the same procedure. Using the process described above, coefficient and regression analyses were run for each season producing separate regression equations. The two seasonal equations were statistically significant (p-value ≤ 0.0001 , alpha = 0.05). Bayou Louis data did not fit the general seasonal regression equations. The Bayou Louis data was used to create an annual regression equation specific
for Bayou Louis. The Bayou Louis equation was statistically significant (p-value = 0.0331, alpha = 0.05). Using the two seasonal equations, target TSS concentrations were calculated for each subsection, except for Bayou Louis. The Bayou Louis annual equation was used to calculate a target TSS concentration, recording the same value in both seasonal tables. These values are shown in Tables 6 and 7. Subsegment 080910 Clear Lake did not have monitoring data collected, so an ambient condition could not be calculated. Clear Lake will not appear in Tables 6 through 9. The Clear Lake subsegment is surrounded by subsegment 080901 Boeuf River. BMPs implemented in the parish for subsegment 080901 should also be implemented in the part of the parish that is in subsegment 080910. That should improve the water quality of Clear Lake, and future monitoring will determine if further actions are required. The ambient condition values for turbidity and TSS were calculated as the mean of the records used for the regression analysis for the nine non-scenic subsegments. The ambient condition values for turbidity and TSS were calculated as the mean of the last five years of records for the two scenic subsegments and subsegment 080401 Bayou Bartholomew. Subsegment 081601 Little River - Castor Creek has two monitoring sites, only one shows impairment, the ambient condition was calculated using the impaired site. Table 6. Target calculations for the Ouachita River Basin for January to June. | | | | Jan-Jun | | Jan-Jun | Jan-Jun | |------------|-------------------------|-----------|---------|-----------|-----------|------------| | | | Turbidity | Current | Turbidity | TSS | Current | | | | Guideline | Ambient | % | Guideline | Ambient | | Subsegment | Description | NTU | NTU | Reduction | (mg/l) | TSS (mg/l) | | 080102 | Bayou Chauvin | 50 | 73.17 | 32% | 40 | 68.28 | | 080202 | Bayou Louis | 50 | 53.6 | 7% | 25 | 22.66 | | 080401 | Bayou Bartholomew | 25 | 54.59 | 54% | 25 | 27.56 | | 080901 | Boeuf River | 50 | 139.58 | 64% | 40 | 95.98 | | 080903 | Big Creek | 50 | 96.04 | 48% | 40 | 71 | | 080904 | Bayou Lafourche | 50 | 150.08 | 67% | 40 | 95.19 | | 081001 | Bayou Macon | 50 | 109.02 | 54% | 40 | 140.9 | | 081002 | Joe's Bayou | 50 | 370 | 86% | 40 | 122.4 | | 081201 | Tensas River | 50 | 157.94 | 68% | 40 | 96.25 | | 081202 | Lake St. Joseph | 25 | 83.5 | 70% | 25 | 53.63 | | 081601 | Little River- Castor Ck | 25 | 29.75 | 16% | 25 | 22.55 | | 081602 | Little River- Bear Ck | 25 | 25.16 | 1% | 25 | 36.93 | Table 7. Target calculations for the Ouachita River Basin for July to December. | | | | Jul-Dec | | Jul-Dec | Jul-Dec | |------------|-------------------------|-----------|---------|-----------|-----------|------------| | | | Turbidity | Current | Turbidity | TSS | Current | | | | Guideline | Ambient | % | Guideline | Ambient | | Subsegment | Description | NTU | NTU | Reduction | (mg/l) | TSS (mg/l) | | 080102 | Bayou Chauvin | 50 | 92.5 | 46% | 54 | 122.33 | | 080202 | Bayou Louis | 50 | 15.2 | 0% | 25 | 14.62 | | 080401 | Bayou Bartholomew | 25 | 25.65 | 3% | 33 | 24.29 | | 080901 | Boeuf River | 50 | 66.71 | 25% | 54 | 75.13 | | 080903 | Big Creek | 50 | 53.72 | 7% | 54 | 55.70 | | 080904 | Bayou Lafourche | 50 | 73.04 | 32% | 54 | 74.60 | | 081001 | Bayou Macon | 50 | 71.99 | 31% | 54 | 101.52 | | 081002 | Joe's Bayou | 50 | 82.5 | 39% | 54 | 38.00 | | 081201 | Tensas River | 50 | 47.43 | 0% | 54 | 34.29 | | 081202 | Lake St. Joseph | 25 | 37.2 | 33% | 33 | 49.2 | | 081601 | Little River- Castor Ck | 25 | 25.5 | 2% | 33 | 20.32 | | 081602 | Little River- Bear Ck | 25 | 26.2 | 5% | 33 | 35.58 | ## 2.5 Nonpoint Sources Two primary sources of TSS and sediment are erosional processes in the watershed and resuspension of bottom deposits to the water column. Particulate matter resulting from the weathering of host rock is delivered to stream channels through various erosional processes, including sheetwash, gully and rill erosion, wind, landslides, dry ravel, and human excavation. Additionally, sediments are often produced as a result of stream channel and bank erosion and channel disturbance. Movement of eroded sediments downslope from their points of origin into stream channels and through stream systems is influenced by multiple interacting factors. Eroded sediments are often trapped on hill slopes and stored in and alongside stream channels (US EPA, 1999). During high flow events stored sediment becomes mobilized and suspend in the water column. As the flow decreases the suspended solids settle downstream. Settled suspended solids (bottom sediment) can become resuspended in the water column during times of increased stream flow and by wind and wave action in shallow lakes. The two most significant factors affecting TSS and sediment in this basin are suspended solids in wet weather runoff and land use. The wet season, January through June, has 83% of the runoff. Much of the sediment load comes from areas of the basin that have developed more intensive agricultural uses. Land use analysis shows that 73% of the land in the non-scenic subsegments is in cropland or pasture. The anthropogenic effects on the land for the generation of sediment, which is measured in TSS, are greatest in agriculture/silviculture land use categories. Generally, in order of effect are the land uses row crop, small grains, pasture and forest. The row crop land use allows more opportunity for the use of a cultivator for weed control. This process has positive effects of reducing surface soil compaction that increases infiltration of rainfall and a small increase in the residue cover from the weeds. This process has negative effects of loosening the soil to facilitate the movement of soil particles. Row crops have less leaf cover during a portion of the growing season compared to small grain crops. The small grain crops have a higher density of plants per area than row crops, which protects the ground from the effects of raindrops, and the closer root structure, which help to protect the soil particles from the effect of runoff. The Louisiana Nonpoint Source Management Plan (LDEQ, 2000) lists BMPs for cropland for sediment. An assessment was made of the current level of implementation of BMPs in the parishes affected by these impaired subsegments. The level and types of BMPs implemented vary by parish. When the implementation plan is developed, the results of ongoing studies should improve the targeting and prioritizing of efforts. In general a higher level of conservation or no till, improved filter/buffer strips and crop residue use appear to be the where the largest gains can be made. The anthropogenic effects on the pasture land use are related to the type and height of vegetation, grazing practices and watering practices. A tall dense mass of vegetation will retain more sediment than a short mown lawn like area. Grazing practices will effect the height and density of the vegetation, and determine the amount of cover for normal travel paths. Watering practices will determine if stream banks will be worn down by livestock accessing the stream and resuspending sediments with their traffic. The Section 319 Nonpoint Source National Monitoring Program (Lombardo, 2000) has had several projects with dramatic reductions in sediment from grazing operations that use fencing to control access to the streams and allow natural growth in a buffer area. The monitoring program has shown that even small areas can contribute to the subsegment's impairment if BMPs are not followed. Most of the cattle are located in 3 subsegments, but their effect cannot be overlooked in any segment. In general, the BMPs where the largest gains can be made are critical area planting, improved filter/buffer strips and fencing. The anthropogenic effects on the various forest land uses are related to the harvesting of forest products. The reduction of cover in the cleared areas lasts for two years. These disturbed areas are the source of most of the contribution to sediment in the forest land uses. Access roads and stream crossings are another source of sediment in the forest areas. The three scenic subsegments have the highest forest land use. In general the BMPs where the largest gains can be made are streamside management zone items and timber harvesting items. #### 2.5.1 Point Sources Point sources do not represent a significant source of TSS as defined in this TMDL. Wastewater treatment facilities discharge primarily organic TSS, which does not contribute to extensive habitat impairment resulting from sedimentation. The organic TSS is a non-conservative constituent that would only be detected as a component in proximity to the discharge point. Municipal permits contain a TSS limitation and a specific narrative requirement to prevent organic solids accumulation. Because an enforceable mechanism is in place to protect from discharges of organic suspended solids no TMDL is required for these materials. This TMDL only addresses geomorphic contributions of TSS/sediment. Some discharges classified as point sources, such as construction sites, permitted through general permits, can discharge erosional sediment loads. These sites are transient in nature, because they cover only the construction activities at the site; once construction is complete these permits expire. These permits require implementation of BMPs and other requirements designed to reduce sediment load as a result of the permitted activity. Large-scale construction activities are most often found in areas with urban development. Land use is dominated by agricultural or forest uses. Urban land use is only 1.3 % of the total land. Given this low urban use it is not expected that construction activities are a significant source of TSS as defined in this document. For purposes of this TMDL the explicit margin of safety will be sufficient to address any uncertainties associated with sediment loads resulting from permitted
construction activities. #### 3. TMDL Load Calculations #### 3.1 Calculation of Loads Load allocations are calculated by first calculating the allowable load as expressed by the TSS target concentration value. This is accomplished by the formula: Load (lbs/day) = Flow (mgd) * TSS concentration (mg/L) * 8.34 where 8.34 is a constant for unit conversions and TSS target and ambient concentration is taken directly from Table 6 or Table 7 as appropriate. To address the issue of uncertainty each calculated target load has been divided into two parts, TMDL load equal to 80% and MOS load equal to 20%. This will be used as an explicit margin of safety. The resulting load values are shown in Table 8 or Table 9 as appropriate. The flow of each subsegment was calculated based on the area of the subsegment and a runoff depth that predicts volume that will flow out on an area in a given amount of time. The January to June time period was taken as one seasonal time period for calculating an average flow. The July to December time period was taken as the other seasonal time period for calculating an average flow. The runoff depth was taken from the Mean-Monthly Water Budget Summary and State division map provided by the Louisiana Office of State Climatology (LOSC, 2001). The State division map indicates the division boundaries and the parishes in each division. The composition of parishes in each subsegment was identified and the different division runoff numbers were combined based on the weighted area. The combined flow calculation can be found in Appendix G. ### 3.2 Total Maximum Daily Load for Turbidity, TSS, Siltation This TMDL for turbidity is expressed in terms of percent reduction needed to achieve the turbidity standard for the listed subsegments. The turbidity percent reductions range from 1% to 86% with two subsegments requiring no reduction in the dry season and are shown in Table 6 for the wet season and in Table 7 for the dry season. This TMDL for TSS is expressed in terms of pounds per day needed to achieve the target TSS load for the listed subsegments and are shown in Table 8 for the wet season and in Table 9 for the dry season. The TSS percent reduction needed to achieve the target TSS load for the listed subsegments range from 11% to 77% with five subsegments requiring no reduction in the dry season is also shown in Tables 8 and 9. The target TSS concentrations are expressed in mg/L and shown in Table 6 for the wet season and in Table 7 for the dry season. The TMDL for siltation is expressed in terms of pounds per day. It is the same as the TMDL load for TSS. Reduction to the TMDL level for TSS should allow the system to return to the natural level of sediment to maintain the biological and aquatic community integrity. Table 8. Calculation of TMDL, MOS and Current Condition Loads for January to June. | | | | | | | Jan-Jun | | | |------------|-------------------------|--------|-----------|-----------|-----------|-----------|-----------|------------| | | | | Jan-Jun | | | Ambient | | Reasonable | | | | | TMDL | Jan-Jun | Jan-Jun | Stream | Jan-Jun | Assurance | | | | Flow | Loading | MOS | LA | Loading | Percent | Percent | | Subsegment | Description | MGD | (lbs/day) | (lbs/day) | (lbs/day) | (lbs/day) | Reduction | Reduction | | 080102 | Bayou Chauvin | 59.3 | 19,782 | 3,956 | 15,826 | 33,769 | 53% | 72% | | 080202 | Bayou Louis | 61 | 12,719 | 2,544 | 10,175 | 11,528 | 12% | 90% | | 080401 | Bayou Bartholomew | 42 | 8,757 | 1,751 | 7,006 | 9,654 | 27% | 90% | | 080901 | Boeuf River | 1110.7 | 370,530 | 74,106 | 296,424 | 889,086 | 67% | 90% | | 080903 | Big Creek | 763.9 | 254,837 | 50,967 | 203,870 | 452,336 | 55% | 92% | | 080904 | Bayou Lafourche | 961.4 | 320,723 | 64,145 | 256,578 | 763,241 | 66% | 89% | | 081001 | Bayou Macon | 626.5 | 209,000 | 41,800 | 167,200 | 736,204 | 77% | 89% | | 081002 | Joe's Bayou | 169.1 | 56,412 | 11,282 | 45,129 | 172,620 | 74% | 87% | | 081201 | Tensas River | 2124.7 | 708,800 | 141,760 | 567,040 | 1,705,550 | 67% | 90% | | 081202 | Lake St. Joseph | 196 | 40,866 | 8,173 | 32,693 | 87,666 | 63% | 92% | | 081601 | Little River- Castor Ck | 222.8 | 46,454 | 9,291 | 37,163 | 41,901 | 11% | 90% | | 081602 | Little River- Bear Ck | 353.1 | 73,621 | 14,724 | 58,897 | 108,753 | 46% | 90% | Table 9. Calculation of TMDL, MOS and Current Condition Loads for July to December. | | | | | | | Jul-Dec | | | |------------|-------------------------|-------|-----------|-----------|-----------|-----------|-----------|------------| | | | | Jul-Dec | | | Ambient | | Reasonable | | | | | TMDL | Jul-Dec | Jul-Dec | Stream | Jul-Dec | Assurance | | | | Flow | Loading | MOS | LA | Loading | Percent | Percent | | Subsegment | Description | MGD | (lbs/day) | (lbs/day) | (lbs/day) | (lbs/day) | Reduction | Reduction | | 080102 | Bayou Chauvin | 12.6 | 5,675 | 1,135 | 4,540 | 12,855 | 65% | 72% | | 080202 | Bayou Louis | 15.7 | 3,273 | 655 | 2,169 | 1,914 | 0% | 90% | | 080401 | Bayou Bartholomew | 10.9 | 3,000 | 600 | 2,400 | 2,208 | 0% | 90% | | 080901 | Boeuf River | 223.8 | 100,791 | 20,158 | 80,632 | 140,230 | 42% | 90% | | 080903 | Big Creek | 151.3 | 68,139 | 13,628 | 54,512 | 70,285 | 22% | 92% | | 080904 | Bayou Lafourche | 197.1 | 88,766 | 17,753 | 71,013 | 122,629 | 42% | 89% | | 081001 | Bayou Macon | 124.5 | 56,070 | 11,214 | 44,856 | 105,411 | 57% | 89% | | 081002 | Joe's Bayou | 33.5 | 15,087 | 3,017 | 12,070 | 10,617 | 0% | 87% | | 081201 | Tensas River | 425.3 | 191,538 | 38,308 | 153,230 | 121,627 | 0% | 90% | | 081202 | Lake St. Joseph | 38.8 | 10,679 | 2,136 | 8,543 | 15,921 | 46% | 92% | | 081601 | Little River- Castor Ck | 44.1 | 12,137 | 2,427 | 9,710 | 7,474 | 0% | 90% | | 081602 | Little River- Bear Ck | 75 | 20,642 | 4,128 | 16,513 | 22,255 | 26% | 90% | ### 3.3 Seasonal Variation Section 303(d)(1) requires that all TMDLs be "established at a level necessary to implement the applicable water quality standard with seasonal variations". Seasonal variability was considered in calculating the current condition TSS values. A review of the data shows that, in general, values greater than the target values are more likely to occur in the months of January through June. Because of this uneven distribution it was determined that two six month periods January to June and July to December would be used. The January to June, wet weather season, and the July to December, dry weather season, were used for establishing two target values, two current condition values, two TMDL values and two required percent reductions. The average of all data from these months was taken to represent the current condition for the nine non-scenic subsegments. The average of the last five years of record was taken to represent the current condition for the two scenic subsegments and subsegment 080401 Bayou Bartholomew. This seasonal approach is shown in paired Tables 6 and 7 as well as Tables 8 and 9. Graphs are provided in Appendix E. ## 3.4 Margin of Safety The Clean Water Act requires that each TMDL be established with a MOS. This requirement for a MOS is intended to account for uncertainty in available data or in the actual effect controls will have on the loading reductions and receiving water quality. A MOS may be expressed explicitly as unallocated assimilative capacity or implicitly through conservative analytical assumptions used in establishing the TMDL. The MOS is not intended to compensate for failure to consider known sources. An explicit MOS of 20% is expressed in this TMDL and shown in Tables 8 and 9 #### 4. Reasonable Assurance and Other Relevant Information LDEQ receives federal funding under the Clean Water Act Section 319(h) Nonpoint Source program. The Louisiana Nonpoint Source Management Plan identifies that the LDEQ will continue to work cooperatively with the federal, state and local partners that assist them in implementation of statewide educational programs and watershed protection and restoration projects to restore the designated uses of water bodies. The Management Plan also identifies the State's 14 short-term and long-term goals to address nonpoint sources of pollution in the Ouachita River Basin in the 2004 to 2015 timeframe. It is anticipated that the State will evaluate if actions have been successful in reducing the nonpoint source pollution in the Ouachita River Basin by the end of 2005. The Louisiana 2001 Nonpoint Source Annual Report (LDEQ,2002) indicates that actions have begun in the Ouachita River Basin based on completion of at least 5 TMDLs on dissolved oxygen. Fourteen projects are listed as implemented or initiated, which cover most of the BMPs needed in response to this TMDL. The annual report shows that 13 projects commit over \$8 million in the Ouachita River Basin to reach the short-term and long-term goals. One of those projects is addressing the urban contribution of the Monroe/West Monroe area with a detention basin. The Louisiana Nonpoint Source Management Plan under Cropland BMP's for sediment concerns in surface water lists 23 practices with 4 of them for irrigated fields. These will be instrumental in meeting the designated uses in the 9 subsegments where the cropland percentage ranges from 48% to 88%. The forestry BMPs fall under 4 large categories with 69 steps for the practices. These will be instrumental in meeting the designated uses in subsegment 080102 and the three Scenic subsegments which have 38% to 93% forested land, and a lesser impact in the 9 subsegments where the forested land percentage ranges from 3% to 28%. The pastureland BMPs for sediment concerns in surface water lists 16 practices with 3 of them for irrigated fields. The 13 subsegments average 6% pasture, which will make these a smaller contributor than cropland. The three parishes where the majority of the cattle are distributed may have an impact so they should be considered during implementation plan preparation. Based on nonpoint source information gathered (Parsons, 2002)
on the parishes effected by the 13 subsegments covered in this TMDL, an estimate was made of the existing extent of current practices. The General Watershed Loading Functions (GWLF) (Haith, 1996) that can be improved by implementing more fully the BMPs in the NPS management plan were selected based on this current condition assessment. The factors chosen were the runoff curve number based on practice, the cover and management factor and the support factor. A goal of 85% compliance and effectiveness was chosen. The values for the GWLF factors chosen were reduced to the 85% goal value. The factors were applied to the subsegments based on the percentage of the parish falling within the boundary of the subsegment and by the proportion of the land areas by land use. The data was summarized by subsegment to arrive at a reasonably achievable reduction target for each of the subsegments. The range of required TSS load reductions to meet the TMDL is 22% to 77%, and the range of reasonably achievable reduction is 69% to 92%. This provides a margin to increase the confidence that subsegments will return to meeting the standard and designated uses. The water entering three subsegments (080401, 080901 and 081001) from Arkansas is listed as impaired in Arkansas for siltation/turbidity. The implementation plans for the Arkansas TMDLs would reduce the amount of sediment entering Louisiana. That would lower the load reduction required within Louisiana. These computations are shown in Appendix H. LDEQ utilizes funds under Section 106 of the Federal Clean Water Act and under the authority of the Louisiana Environmental Quality Act to operate an established program for permitting, enforcement and monitoring the quality of the State's surface waters. The LDEQ Surveillance Section collects surface water samples at various locations, utilizing appropriate sampling methods and procedures for ensuring the quality of the data collected. The objectives of the surface-water monitoring program are to determine the quality of the State's surface waters, to develop a long-term database for water quality trend analysis, and to monitor the effectiveness of pollution controls. The data obtained through the surface-water monitoring program is used to develop the State's biennial 305(b) report (*Water Quality Inventory*) and the 303(d) list of impaired waters. This information is also utilized in establishing priorities for the LDEQ nonpoint source program. LDEQ has implemented a basin approach to surface water quality monitoring. Through this approach, the entire state is sampled over a five-year cycle with two targeted basins sampled each year. Long-term trend monitoring sites at various locations on the larger rivers and Lake Pontchartrain are sampled throughout the five-year cycle. Sampling is conducted on a monthly basis or more frequently if necessary to yield at least 12 samples per site each year. Sampling sites are located where they are considered to be representative of the water body. Under the current monitoring schedule, targeted basins follow the TMDL priorities. In this manner, the first TMDLs will have been established by the time the first priority basins are monitored again in the second five-year cycle. This will allow the LDEQ to determine whether there has been any improvement in water quality following establishment of the TMDLs. As the monitoring results are evaluated at the end of each year, waterbodies may be added to or removed from the 303(d) list. The sampling schedule for the first two five-year cycles is shown below. The Ouachita River Basin will be sampled again in 2004. 1998 – 2003 – Mermentau and Vermilion-Teche River Basins 1999 – 2004 – Calcasieu and Ouachita River Basins 2000 – 2005 – Barataria and Terrebonne Basins 2001 – 2006 – Lake Pontchartrain Basin and Pearl River Basin 2002 – 2007 – Red and Sabine River Basins (Atchafalaya and Mississippi Rivers will be sampled continuously.) ## 5. Public Participation When EPA establishes a TMDL, 40 CFR § 130.7(d)(2) requires EPA to publicly notice and seek comments concerning the TMDL. EPA prepared this TMDL pursuant to the consent decree, Sierra Club, et al. v. Clifford et al., No. 96-0527, (E.D. La.) signed and entered on April 1, 2002. Federal regulation requires that public notice be provided through the Federal Register and through newspapers in the local area. The Federal Register notice was issued on March 29, 2002 (Volume 67, Number 61, pages 15196 – 15198) for the 10 non-scenic subsegments. This TMDL was also noticed in local newspapers including The Times-Picayune (New Orleans- statewide), The Baton Rouge Advocate, The Advisor (Monroe, LA) and The News Star (Monroe, LA). No comments or additional information were submitted during the 30day public comment period. The Federal Register notice was issued on April 22, 2002 (Volume 67, Number 77, pages 19575 – 19576) for the 3 scenic subsegments. This TMDL was also noticed in local newspapers including The Times-Picayune (New Orleans- statewide), The Lake Charles American Press and The News Star (Monroe, LA). One comment letter was submitted during the 30-day public comment period and appropriate changes were made in the final document. The comment letter and response can be found at the usual web page for Region 6 Federal Register Notices for finalized TMDLs, http://www.epa.gov/earth1r6/6wg/tmdlfinals.htm. EPA will provide notice that this TMDL has been made final, to the court, and to the Louisiana Department of Environmental Quality (LDEQ) and notification that it be incorporated into LDEQ's current water quality management plan. Table 10. Public Participation | Action Item | Action Needed | Date | |--|---------------|-------------| | Federal Register Notice of Draft TMDL 10 non-scenic subsegments | Published | 3/29/2002 | | Four Newspapers for Notice of Draft TMDL | Published | 3/29/2002 | | End of Public Comment Period | End | 4/29/2002 | | Federal Register Notice of Draft TMDL on 3 scenic subsegments | Published | 4/22/2002 | | Three Newspapers for Notice of Draft TMDL | Published | 4/22/2002 | | End of Public Comment Period | End | 5/22/2002 | | Federal Register Notice of Final TMDL | Published | 6/13/2002 | | Final TMDL to Court | Transmit | | | Final TMDL to Louisiana Department of Environmental Quality (LDEQ) | Transmit | | #### REFERENCES - APHA, 1992. Greenberg, Arnold E., Lenore S. Clesceri, and Andrew D. Eaton. 1992. Standard Methods for the Examination of Water and Wastewater, 18th Edition. American Public Health Association, American Water Works Association, and Water Environment Federation. - FTN, 2001. TMDLs for Turbidity for Bayou Bartholomew, AR. FTN Associates, Ltd, Little Rock, AR. - Haith, 1996. Haith, Douglas A., R. Mandel, and R. S. Wu. *Generalized Watershed Loading Functions Version 2.0 User's Manual*, Department of Agricultural & Biological Engineering, Cornell University, Riley-Robb Hall, Ithaca, NY. - LDEQ, 1999. Environmental Regulatory Code, Part IX. Water Quality Regulations. Louisiana Department of Environmental Quality. - LDEQ, 2000. Louisiana's Nonpoint Source Management Plan. Louisiana Department of Environmental Quality. - LDEQ, 2002. Louisiana's 2001 Nonpoint Source Annual Report. Louisiana Department of Environmental Quality. - Lombardo, 2000. Lombardo, L. A., G. L. Grabow, J. Spooner, D.E. Line, D.L. Osmond and G. D. Jennings. *Section 319 Nonpoint Source National Monitoring Program Success and Recommendations*, NCSU Water Quality Group, Biological and Agricultural Engineering Department, NC State University, Raleigh, North Carolina. - LOSC, 2001. *Mean-Monthly Water Budget Summary*. Louisiana Office of State Climatology, LSU, Baton Rouge, LA. - Parsons, 2002. Louisiana's Ouachita Basin Parish Excel Workbook. Which includes the following references: Vissage, J.S., P.E. Miller, and A.J. Hartsell. 1992. *Louisiana Forest, Non-Forest and Total Acres in Parish: Forest Statistics for Louisiana Parishes - 1991*. Resource Bulletin SO-168 February 1992. U. S. Department of Agriculture Forest Service, Southern Forest Experiment Station, New Orleans, Louisiana. Louisiana crop data: http://www.agctr.lsu.edu/Communications/agsum/AgSum00/ Louisiana Acres for use in Agriculture (1997 data): http://www.nass.usda.gov/census/census97/profiles/la/la.htm telephone interviews with County Extension Agents from each parish, January 2002. - US EPA, 1999. *Protocol for Developing Sediment TMDLs*. EPA 841-B-99-004. Office of Water (4503F), United States Environmental Protection Agency, Washington D.C. pp. 4-5. - US EPA, 2001. *BASINS Version 3.0*. United States Environmental Protection Agency, Office of Water, Office of Science and Technology, computer databases. - USGS, 1997. *Water Resources Data Louisiana, Water Year 1996.* U. S. Geological Survey, Water Resources Division. Baton Rouge, Louisiana. USGS-WDR-LA-96-1. - Zar, J.H., 1996. Biostatistical Analysis (3rd ed.). New Jersey: Prentice Hall. APPENDIX A: Land Use by Subsegment Sorted by % of Land Use | Bayou Chauvin - Headwaters to the C | uachita River | 080102 | |-------------------------------------|---------------|------------| | Coverage Type | Area km2 | Percent of | | | | Watershed | | Pasture | 28.29 | 30.05% | | Mixed Forest | 19.12 | 20.31% | | Row Crops | 14.58 | 15.48% | | Urban | 11.74 | 12.46% | | Deciduous Forest | 7.68 | 8.16% | | Forested Wetlands | 6.71 | 7.13% | | Evergreen Forest | 3.15 | 3.35% | | Water | 2.48 | 2.64% | | Small Grains | 0.29 | 0.31% | | Other | 0.12 | 0.12% | | TOTAL | 94.17 | 100% | | Bayou Louis - Headwaters to Ouachita | 080202 | | |--------------------------------------|----------|----------------------| | Coverage Type | Area km2 | Percent of Watershed | | Row Crops | 60.49 | 64.76% | |
Deciduous Forest | 11.57 | 12.39% | | Forested Wetlands | 6.44 | 6.89% | | Mixed Forest | 6.03 | 6.46% | | Water | 3.35 | 3.59% | | Evergreen Forest | 2.10 | 2.25% | | Small Grains | 1.73 | 1.85% | | Pasture | 1.40 | 1.50% | | Urban | 0.16 | 0.17% | | Other | 0.14 | 0.15% | | Non Forested Wetlands | 0.04 | 0.04% | | TOTAL | 93.41 | 100% | | Coverage Type | Area km2 | Percent of Watershed | |-----------------------|----------|----------------------| | Row Crops | 986.90 | 60.12% | | Forested Wetlands | 259.33 | 15.80% | | Small Grains | 158.38 | 9.65% | | Pasture | 81.07 | 4.94% | | Mixed Forest | 69.76 | 4.25% | | Water | 41.49 | 2.53% | | Deciduous Forest | 29.38 | 1.79% | | Evergreen Forest | 10.45 | 0.64% | | Urban | 3.13 | 0.19% | | Non Forested Wetlands | 1.71 | 0.10% | | Other | 1.02 | 0.06% | | TOTAL | 1641.60 | 100% | | Coverage Type | Area km2 | Percent of Watershed | |-------------------|----------|----------------------| | Row Crops | 784.55 | 70.15% | | Mixed Forest | 123.11 | 11.01% | | Small Grains | 91.06 | 8.14% | | Forested Wetlands | 62.15 | 5.56% | | Deciduous Forest | 15.97 | 1.43% | | Pasture | 13.80 | 1.23% | | Urban | 10.06 | 0.90% | | Water | 9.07 | 0.81% | | Evergreen Forest | 8.62 | 0.77% | | TOTAL | 1118.40 | 100% | | Bayou Lafourche - Near Oakridge to Boeuf River near 080904 | | | |--|----------|------------| | Coverage Type | Area km2 | Percent of | | | | Watershed | | Row Crops | 590.72 | 40.37% | | Forested Wetlands | 253.12 | 17.30% | | Pasture | 177.99 | 12.16% | | Small Grains | 108.44 | 7.41% | | Mixed Forest | 102.88 | 7.03% | | Urban | 75.33 | 5.15% | | Evergreen Forest | 64.30 | 4.39% | | Deciduous Forest | 54.46 | 3.72% | | Water | 32.21 | 2.20% | | Other | 3.74 | 0.26% | | Non Forested Wetlands | 2.72 | 0.19% | | TOTAL | 1463.19 | 100% | | Clear Lake | ear Lake 080910 | | |-------------------|-----------------|----------------------| | Coverage Type | Area km2 | Percent of Watershed | | Row Crops | 4.84 | 86.60% | | Water | 0.41 | 7.30% | | Mixed Forest | 0.15 | 2.64% | | Small Grains | 0.10 | 1.87% | | Pasture | 0.05 | 0.95% | | Deciduous Forest | 0.01 | 0.24% | | Forested Wetlands | 0.01 | 0.24% | | Evergreen Forest | 0.01 | 0.16% | | TOTAL | 5.59 | 100% | | Coverage Type | Area km2 | Percent of | |-----------------------|----------|------------| | | | Watershed | | Row Crops | 604.19 | 65.86% | | Small Grains | 116.99 | 12.75% | | Mixed Forest | 53.43 | 5.82% | | Pasture | 50.74 | 5.53% | | Forested Wetlands | 45.38 | 4.95% | | Deciduous Forest | 17.47 | 1.90% | | Water | 15.30 | 1.67% | | Evergreen Forest | 8.48 | 0.92% | | Urban | 5.10 | 0.56% | | Other | 0.27 | 0.03% | | Non Forested Wetlands | 0.04 | 0.00% | | TOTAL | 917.34 | 100% | | Joe's Bayou - Headwaters to Bayou Macon | 1 | 081002 | |---|----------|----------------------| | Coverage Type | Area km2 | Percent of Watershed | | Row Crops | 140.02 | 56.59% | | Small Grains | 62.30 | 25.18% | | Pasture | 22.89 | 9.25% | | Mixed Forest | 7.46 | 3.02% | | Evergreen Forest | 5.08 | 2.05% | | Water | 4.73 | 1.91% | | Forested Wetlands | 2.64 | 1.07% | | Deciduous Forest | 2.15 | 0.87% | | Urban | 0.14 | 0.06% | | Non Forested Wetlands | 0.02 | 0.01% | | TOTAL | 247.44 | 100% | | Tensas River - Headwaters to Jonesville (including 081201 | | | |---|----------|----------------------| | Coverage Type | Area km2 | Percent of Watershed | | Row Crops | 1946.49 | 62.50% | | Forested Wetlands | 707.15 | 22.71% | | Small Grains | 166.44 | 5.34% | | Pasture | 148.48 | 4.77% | | Water | 42.24 | 1.36% | | Mixed Forest | 25.32 | 0.81% | | Non Forested Wetlands | 25.15 | 0.81% | | Deciduous Forest | 24.98 | 0.80% | | Urban | 15.90 | 0.51% | | Evergreen Forest | 12.21 | 0.39% | | Other | 1.04 | 0.03% | | TOTAL | 3114.35 | 100% | | Lake St. Joseph (Oxbow Lake) | | 081202 | |------------------------------|----------|------------| | Coverage Type | Area km2 | Percent of | | | | Watershed | | Row Crops | 190.67 | 66.46% | | Forested Wetlands | 68.19 | 23.77% | | Pasture | 7.62 | 2.66% | | Water | 6.69 | 2.33% | | Small Grains | 6.29 | 2.19% | | Mixed Forest | 2.68 | 0.93% | | Urban | 1.73 | 0.60% | | Non Forested Wetlands | 1.30 | 0.45% | | Deciduous Forest | 1.12 | 0.39% | | Evergreen Forest | 0.60 | 0.21% | | TOTAL | 286.89 | 100% | Summary of Non-Scenic Subsegments | Coverage Type | Area km2 | Percent of Watershed | |-----------------------|----------|----------------------| | Row Crops | 5323.44 | 59.27% | | Forested Wetlands | 1411.14 | 15.71% | | Small Grains | 712.02 | 7.93% | | Pasture | 532.34 | 5.93% | | Mixed Forest | 409.94 | 4.56% | | Deciduous Forest | 164.79 | 1.83% | | Water | 157.98 | 1.76% | | Urban | 123.29 | 1.37% | | Evergreen Forest | 115.00 | 1.28% | | Non Forested Wetlands | 30.98 | 0.34% | | Other | 6.33 | 0.07% | | TOTAL | 8982.38 | 100.05% | | Bayou Bartholomew - Arkansas State | Line to Dead Ba | 80401 | |------------------------------------|-----------------|------------| | Coverage Type | Area km2 | Percent of | | | | Watershed | | Evergreen Forest | 104.70 | 32.19% | | Pasture | 59.25 | 18.22% | | Mixed Forest | 53.39 | 16.41% | | Row Crops | 36.44 | 11.20% | | Forested Wetlands | 26.99 | 8.30% | | Deciduous Forest | 24.02 | 7.39% | | Urban | 9.51 | 2.93% | | Small Grains | 5.55 | 1.71% | | Water | 4.31 | 1.33% | | Other | 1.08 | 0.33% | | TOTAL | 325.25 | 100% | <u>Little River - Confluence of Castor Creek and Dugder 081601</u> | Coverage Type | Area km2 | Percent of Watershed | |-------------------|----------|----------------------| | Deciduous Forest | 16.22 | 25.14% | | Mixed Forest | 13.26 | 20.54% | | Forested Wetlands | 12.49 | 19.36% | | Evergreen Forest | 12.14 | 18.82% | | Other | 4.81 | 7.45% | | Water | 3.03 | 4.69% | | Pasture | 1.15 | 1.78% | | Urban | 0.83 | 1.28% | | Row Crops | 0.61 | 0.95% | | TOTAL | 64.54 | 100% | Little River - From Bear Creek to Catahoula Lake (Sc 081602 | Coverage Type | Area km2 | Percent of | |-----------------------|----------|------------| | | | Watershed | | Evergreen Forest | 282.74 | 43.73% | | Mixed Forest | 117.46 | 18.17% | | Forested Wetlands | 101.44 | 15.69% | | Deciduous Forest | 94.08 | 14.55% | | Other | 25.85 | 4.00% | | Water | 13.23 | 2.05% | | Pasture | 6.84 | 1.06% | | Row Crops | 2.60 | 0.40% | | Urban | 1.59 | 0.25% | | Non Forested Wetlands | 0.67 | 0.10% | | TOTAL | 646.49 | 100% | Summary of Scenic Subsegments | Coverage Type | Area km2 | Percent of Watershed | |-----------------------|----------|----------------------| | Evergreen Forest | 399.58 | 38.56% | | Mixed Forest | 184.11 | 17.77% | | Forested Wetlands | 140.93 | 13.60% | | Deciduous Forest | 134.32 | 12.96% | | Pasture | 67.23 | 6.49% | | Row Crops | 39.65 | 3.83% | | Other | 31.74 | 3.06% | | Water | 20.57 | 1.98% | | Urban | 11.93 | 1.15% | | Small Grains | 5.55 | 0.54% | | Non Forested Wetlands | 0.67 | 0.06% | | TOTAL | 1036.29 | 100.00% | Summary of All Subsegments | Coverage Type | Area km2 | Percent of | |-----------------------|-------------|------------| | Coverage Type | Al ca kiii2 | Watershed | | Row Crops | 5363.09 | 53.53% | | Forested Wetlands | 1552.07 | 15.49% | | Small Grains | 717.58 | 7.16% | | Pasture | 599.57 | 5.98% | | Mixed Forest | 594.05 | 5.93% | | Evergreen Forest | 514.58 | 5.14% | | Deciduous Forest | 299.11 | 2.99% | | Water | 178.54 | 1.78% | | Urban | 135.22 | 1.35% | | Other | 38.07 | 0.38% | | Non Forested Wetlands | 31.65 | 0.32% | | TOTAL | 10018.67 | 100.00% | # **APPENDIX B: Ambient Monitoring Data** Period of Record for Monitoring Stations | | | Period of | |---------|--|------------| | Station | Description of the Monitoring Location | Record | | 0016 | Boeuf River near Ft. Necessity, LA | 1958 -1999 | | 0025 | Little River S of Rogers, LA | 1995-1999 | | 0069 | Big Creek near Winnsboro, LA | 1978-1999 | | 0071 | Bayou Lafourche Canal near Columbia, LA | 1978-1999 | | 0074 | Bayou Bartholomew near Bastrop, LA | 1995-1999 | | 0089 | Little River SW of Jena, LA | 1995-1999 | | 0124 | Bayou Lafourche Canal near Crew Lake, LA | 1982-1998 | | 0159 | Tensas River at Clayton, LA | 1988-2001 | | 0327 | Boeuf River West of Rayville, LA | 1991-1998 | | 0327 | Big Creek East of Rayville, LA | 1991-1998 | | 0329 | Bayou Macon East of Oak Grove, LA | 1991-1998 | | 0330 | Bayou Macon Southwest of Winnsborro, LA | 1991-1998 | | 0771 | Bayou Chauvin at control structure on Ouachita River Levee N of Monroe, LA | 1999 | | 0773 | Bayou Louis East of Harrisonburg, LA | 1999 | | 0797 | Joe's Bayou Southeast of Delhi, LA | 1999 | | 0799 | Tensas River at Jonesville, LA | 1999 | | 0800 | Lake St. Joseph in Newellton, LA | 1999 | | 0808 | Little River at Georgetown, LA | 1994-1998 | | 0809 | Little River NE of Ball, LA | 1995-1999 | Number of Impaired Records for Turbidity by Station during the Wet Season (Jan - June) (based on all data) | | | Number of | Number of | Impaired | |---------|-------------------|---------------|------------------|----------| | Station | Description | Total Records | Impaired Records | % | | 0016 | Boeuf River | 125 | 110 | 88% | | 0025 | Little River | 29 | 9 | 31% | | 0069 | Big Creek | 115 | 84 | 73% | | 0089 | Little River | 29 | 9 | 31% | | 0124 | Bayou Lafourche | 169 | 154 | 91% | | 0159 | Tensas River | 59 | 51 | 86% | | 0325 | Bayou Bartholomew | 12 | 4 | 33% | | 0329 | Bayou Macon | 46 | 31 | 67% | | 0771 | Bayou Chauvin | 6 | 1 | 17% | | 0773 | Bayou Louis | 6 | 4 | 67% | | 0797 | Joe's Bayou | 6 | 6 | 100% | | 0800 | Lake St. Joseph | 6 | 6 | 100% | | 0808 | Little River | 12 | 6 | 50% | | 0809 | Little River | 5 | 3 | 60% | Number of Impaired Records for Turbidity by Station during the Dry Season (July - Dec) (based on all data) | | | Number of | Number of | Impaired | |---------
-------------------|---------------|------------------|----------| | Station | Description | Total Records | Impaired Records | % | | 0025 | Little River | 24 | . 13 | 54% | | 0071 | Bayou Lafourche | 168 | 81 | 48% | | 0089 | Little River | 23 | 7 | 30% | | 0159 | Tensas River | 63 | 14 | 22% | | 0325 | Bayou Bartholomew | 9 | 3 | 33% | | 0327 | Big Creek | 113 | 35 | 31% | | 0327 | Boeuf River | 119 | 59 | 50% | | 0330 | Bayou Macon | 42 | 20 | 48% | | 0771 | Bayou Chauvin | 6 | 6 | 100% | | 0773 | Bayou Louis | 6 | 0 | 0% | | 0797 | Joe's Bayou | 2 | 1 | 50% | | 0800 | Lake St. Joseph | 6 | 6 | 100% | | 0808 | Little River | 12 | 6 | 50% | | 0809 | Little River | 6 | 2 | 33% | # Turbidity Statistics - Jan - Jun (modified data) | Subsegment | Station(s) | Description | N | Mean | Median | Min | Max | Stdev | |------------|------------------|---|-----|--------|--------|-----|-----|--------| | 080102 | 0771 | Bayou Chauvin - Headwaters to the Ouachita R | 6 | 73.17 | 36.5 | 18 | 288 | 105.66 | | 080202 | 0773 | Bayou Louis - Headwaters to the Ouachita R | 5 | 53.6 | 60 | 20 | 95 | 31.97 | | 080401* | 0074 | Bayou Bartholomew-Arkansas State Line to Dead Bayou | 17 | 54.59 | 45 | 26 | 121 | 28.06 | | 080901 | 016,0327 | Boeuf River - Arkansas State Line to Ouachita R | 116 | 139.58 | 124.5 | 9.8 | 384 | 83.09 | | 080903 | 069,0327 | Big Creek - Headwaters to Boeuf R (inc. Big Colewa B) | 106 | 96.04 | 83 | 9 | 370 | 64.45 | | 080904 | 071,0124 | Bayou Lafourche-nr Oakridge to Boeuf R nr Columbia | 160 | 150.08 | 135 | 17 | 432 | 81.42 | | 081001 | 0329,0330 | Bayou Macon - Arkansas State Line to Tensas R | 42 | 109.02 | 83.5 | 12 | 351 | 92.9 | | 081002 | 0979 | Joe's Bayou Headwaters to Bayou Macon | 5 | 370 | 400 | 270 | 450 | 89.16 | | 081201 | 0159,0799 | Tensas R -Headwaters to Jonesville (inc. Tensas B) | 57 | 157.94 | 140 | 8.5 | 400 | 101.07 | | 081202 | 0800 | Lake St. Joseph (Oxbow Lake) | 6 | 83.5 | 72.5 | 36 | 150 | 47.51 | | 081601* | 0808 | Little River-Castor Creek & Dugdemona R to Bear Creek | 6 | 29.75 | 28.25 | 22 | 45 | 8.34 | | 081602* | 0025, 0089, 0809 | Little River - Bear Creek to Catahoula Lake | 63 | 25.16 | 20 | 4 | 110 | 15.99 | # TSS Descriptive Statistics - Jan - Jun (modified data) | Subsegment | Station(s) | Description | N | Mean | Median | Min | Max | Stdev | |------------|------------------|---|-----|-------|--------|-----|-----|--------| | 080102 | 0771 | Bayou Chauvin - Headwaters to the Ouachita R | 6 | 68.28 | 24.35 | 10 | 288 | 108.44 | | 080202 | 0773 | Bayou Louis - Headwaters to the Ouachita R | 5 | 22.66 | 24.7 | 11 | 34 | 9.9 | | 080401* | 0074 | Bayou Bartholomew-Arkansas State Line to Dead Bayou | 17 | 27.56 | 22 | 10 | 111 | 24.03 | | 080901 | 016,0327 | Boeuf River - Arkansas State Line to Ouachita R | 116 | 95.98 | 65 | 7 | 412 | 88.1 | | 080903 | 069,0327 | Big Creek - Headwaters to Boeuf R (inc. Big Colewa B) | 106 | 71 | 52 | 9 | 280 | 53.95 | | 080904 | 071,0124 | Bayou Lafourche-nr Oakridge to Boeuf R nr Columbia | 160 | 95.19 | 76 | 8 | 348 | 69.55 | | 081001 | 0329,0330 | Bayou Macon - Arkansas State Line to Tensas R | 42 | 140.9 | 102 | 15 | 412 | 113.69 | | 081002 | 0979 | Joe's Bayou Headwaters to Bayou Macon | 5 | 122.4 | 137 | 66 | 179 | 47.85 | | 081201 | 0159,0799 | Tensas R -Headwaters to Jonesville (inc. Tensas B) | 57 | 96.25 | 58 | 7 | 432 | 93.26 | | 081202 | 0800 | Lake St. Joseph (Oxbow Lake) | 6 | 53.63 | 45.4 | 30 | 91 | 23.74 | | 081601* | 0808 | Little River-Castor Creek & Dugdemona R to Bear Creek | 6 | 22.55 | 29.65 | 18 | 48 | 12.7 | | 081602* | 0025, 0089, 0809 | Little River - Bear Creek to Catahoula Lake | 63 | 36.93 | 19 | 2 | 767 | 96.08 | ^{*} descriptive stats for last five years of data only # Turbidity Statistics - Jul - Dec (modified data) | Subsegment | Station(s) | Description | N | Mean | Median | Min | Max | Stdev | |------------|------------------|---|-----|-------|--------|-----|-----|-------| | 080102 | 0771 | Bayou Chauvin - Headwaters to the Ouachita R | 6 | 92.5 | 82.5 | 55 | 160 | 40.84 | | 080202 | 0773 | Bayou Louis - Headwaters to the Ouachita R | 6 | 15.2 | 15.2 | 7.2 | 25 | 7.82 | | 080401* | 0074 | Bayou Bartholomew-Arkansas State Line to Dead Bayou | 15 | 25.65 | 22 | 3.2 | 60 | 16.17 | | 080901 | 016,0327 | Boeuf River - Arkansas State Line to Ouachita R | 114 | 66.71 | 52.5 | 9 | 240 | 54.8 | | 080903 | 069,0327 | Big Creek - Headwaters to Boeuf R (inc. Big Colewa B) | 108 | 53.72 | 32.5 | 9.5 | 300 | 57.92 | | 080904 | 071,0124 | Bayou Lafourche-nr Oakridge to Boeuf R nr Columbia | 165 | 73.04 | 50 | 10 | 396 | 67.11 | | 081001 | 0329,0330 | Bayou Macon - Arkansas State Line to Tensas R | 40 | 71.99 | 47.5 | 11 | 252 | 61.93 | | 081002 | 0979 | Joe's Bayou Headwaters to Bayou Macon | 2 | 82.5 | 82.5 | 45 | 120 | 53.03 | | 081201 | 0159,0799 | Tensas R -Headwaters to Jonesville (inc. Tensas B) | 51 | 47.43 | 18 | 7.9 | 260 | 63.53 | | 081202 | 0800 | Lake St. Joseph (Oxbow Lake) | 5 | 37.2 | 32 | 29 | 50 | 9.63 | | 081601* | 0808 | Little River-Castor Creek & Dugdemona R to Bear Creek | 6 | 25.5 | 24 | 12 | 40 | 9.85 | | 081602* | 0025, 0089, 0809 | Little River - Bear Creek to Catahoula Lake | 53 | 26.2 | 25 | 6.5 | 65 | 11.7 | # TSS Descriptive Statistics - Jul - Dec (modified data) | Subsegment | Station(s) | Description | N | Mean | Median | Min | Max | Stdev | |------------|------------------|---|-----|--------|--------|------|------|-------| | 080102 | 0771 | Bayou Chauvin - Headwaters to the Ouachita R | 6 | 122.33 | 118 | 52 | 224 | 67.15 | | 080202 | 0773 | Bayou Louis - Headwaters to the Ouachita R | 6 | 14.62 | 13.25 | 5.3 | 26.4 | 7.97 | | 080401* | 0074 | Bayou Bartholomew-Arkansas State Line to Dead Bayou | 15 | 24.29 | 26 | 5 | 42 | 11.97 | | 080901 | 016,0327 | Boeuf River - Arkansas State Line to Ouachita R | 114 | 75.13 | 53.5 | 8 | 332 | 63.96 | | 080903 | 069,0327 | Big Creek - Headwaters to Boeuf R (inc. Big Colewa B) | 108 | 55.7 | 40 | 12 | 284 | 45.91 | | 080904 | 071,0124 | Bayou Lafourche-nr Oakridge to Boeuf R nr Columbia | 165 | 74.6 | 50 | 10 | 345 | 72.76 | | 081001 | 0329,0330 | Bayou Macon - Arkansas State Line to Tensas R | 40 | 101.52 | 79.5 | 11.3 | 360 | 72.84 | | 081002 | 0979 | Joe's Bayou Headwaters to Bayou Macon | 2 | 38 | 38 | 28 | 48 | 14.14 | | 081201 | 0159,0799 | Tensas R -Headwaters to Jonesville (inc. Tensas B) | 51 | 34.29 | 26 | 7.3 | 186 | 31.93 | | 081202 | 0800 | Lake St. Joseph (Oxbow Lake) | | 49.2 | 44 | 28 | 88 | 23.56 | | 081601* | 0808 | Little River-Castor Creek & Dugdemona R to Bear Creek | 6 | 20.32 | 18.5 | 12.4 | 33 | 7.73 | | 081602* | 0025, 0089, 0809 | Little River - Bear Creek to Catahoula Lake | 53 | 35.58 | 29 | 7 | 246 | 34.59 | ^{*} Descriptive stats for last five years of data only January to June Data Set | | y to June | | | | | I | | | | | | |---------|-----------|-----------|-----|---------|-----------|-----|-----|---------|-----------|-----|------| | Station | | Turbidity | TSS | Station | Date | | TSS | Station | Date | | TSS | | 0016 | 3/7/1978 | 110 | 150 | 0016 | 1/12/1988 | | 32 | 0025 | 4/12/1994 | | | | 0016 | 4/12/1978 | 130 | 130 | 0016 | 2/9/1988 | | 32 | 0025 | 5/9/1994 | | | | 0016 | 6/13/1978 | 200 | 204 | 0016 | 3/15/1988 | | 72 | 0025 | 6/14/1994 | | | | 0016 | 1/9/1979 | | 160 | 0016 | 4/12/1988 | | 60 | 0025 | 1/10/1995 | | | | 0016 | 2/13/1979 | | 96 | 0016 | 5/10/1988 | | 58 | 0025 | 2/13/1995 | | | | 0016 | 3/13/1979 | 245 | 196 | 0016 | 6/14/1988 | | 30 | 0025 | 3/13/1995 | | | | 0016 | 4/17/1979 | | 266 | 0016 | 1/9/1989 | | 50 | 0025 | 4/3/1995 | | | | 0016 | 1/15/1980 | 140 | 142 | 0016 | 2/14/1989 | | 44 | 0025 | 5/8/1995 | | 17 | | 0016 | 2/12/1980 | 200 | 276 | 0016 | 3/13/1989 | | 28 | 0025 | 6/12/1995 | | 8.5 | | 0016 | 3/11/1980 | 82 | 174 | 0016 | 4/10/1989 | | 50 | 0025 | 1/9/1996 | | 12 | | 0016 | 4/15/1980 | 175 | 308 | 0016 | 5/8/1989 | 204 | 152 | 0025 | 2/12/1996 | 22 | 11 | | 0016 | 5/13/1980 | 275 | 160 | 0016 | 6/12/1989 | | 164 | 0025 | 3/12/1996 | 11 | 10 | | 0016 | 1/13/1981 | 20 | 62 | 0016 | 1/8/1990 | | 412 | 0025 | 4/8/1996 | 8.6 | 49 | | 0016 | 2/9/1981 | 88 | 154 | 0016 | 2/12/1990 | | 220 | 0025 | 5/13/1996 | 20 | 9 | | 0016 | 3/10/1981 | 98 | 110 | 0016 | 3/12/1990 | 208 | 30 | | | | | | 0016 | 4/13/1981 | 63 | 102 | 0016 | 4/9/1990 | | 62 | 0025 | 1/7/1997 | 25 | | | 0016 | 1/11/1982 | 115 | 120 | 0016 | 5/14/1990 | 248 | 290 | 0025 | 2/18/1997 | 30 | 33.3 | | 0016 | 2/8/1982 | 90 | 144 | 0016 | 6/11/1990 | 145 | 44 | 0025 | 3/10/1997 | 18 | 11 | | 0016 | 3/8/1982 | 140 | 100 | 0016 | 2/4/1991 | 68 | 22 | 0025 | 4/15/1997 | | | | 0016 | 4/12/1982 | 135 | 132 | 0016 | 4/16/1991 | 342 | 376 | 0025 | 5/13/1997 | 22 | | | 0016 | 5/10/1982 | 300 | 112 | 0016 | 6/10/1991 | 34 | 15 | 0025 | 6/10/1997 | 55 | 52 | | 0016 | 6/15/1982 | 87 | 96 | 0016 | 2/10/1992 | 128 | 90 | 0025 | 1/13/1998 | | | | 0016 | 1/10/1983 | 78 | 22 | 0016 | 4/6/1992 | 124 | 60 | 0025 | 2/9/1998 | 22 | 20 | | 0016 | 2/7/1983 | 120 | 76 | 0016 | 6/15/1992 | 105 | 18 | 0025 | 3/10/1998 | 45 | 34 | | 0016 | 3/14/1983 | 85 | 44 | 0016 | 2/8/1993 | 66 | 34 | 0025 | 4/14/1998 | 13 | | | 0016 | 4/11/1983 | 330 | 250 | 0016 | 4/12/1993 | 190 | 140 | 0025 | 5/12/1998 | 15 | | | 0016 | 5/9/1983 | 145 | 78 | 0016 | 6/14/1993 | 38 | 48 | 0069 | 3/7/1978 | 87 | 82 | | 0016 | 6/13/1983 | 94 | 38 | 0016 | 2/7/1994 | | 54 | 0069 | 4/12/1978 | | | | 0016 | 1/9/1984 | 80 | 26 | 0016 | 4/11/1994 | 110 | 41 | 0069 | 6/13/1978 | 200 | | | 0016 | 3/12/1984 | 245 | 92 | 0016 | 6/13/1994 | 175 | 132 | 0069 | 1/9/1979 | 40 | 76 | | 0016 | 1/14/1985 | 57 | 10 | 0016 | 2/13/1995 | | 29 | 0069 | 5/13/1980 | 137 | | | 0016 | 2/11/1985 | 363 | 280 | 0016 | 4/3/1995 | | 40 | 0069 | 2/9/1981 | 89 | | | 0016 | 3/11/1985 | 152 | 34 | 0016 |
6/12/1995 | | 38 | 0069 | 3/10/1981 | 65 | 96 | | 0016 | 4/8/1985 | 384 | 76 | 0016 | 2/12/1996 | | 308 | 0069 | 4/13/1981 | 83 | 134 | | 0016 | 5/13/1985 | | | 0016 | 4/8/1996 | | | 0069 | 5/12/1981 | | | | 0016 | 6/10/1985 | | 56 | 0016 | 6/10/1996 | | 86 | 0069 | 1/11/1982 | | 40 | | 0016 | 1/13/1986 | | 52 | 0016 | 2/17/1997 | | 74 | 0069 | 2/8/1982 | 180 | | | 0016 | 2/18/1986 | | | 0016 | 4/14/1997 | | 24 | 0069 | 3/8/1982 | | | | 0016 | 3/18/1986 | 102 | 78 | 0016 | 6/9/1997 | | 68 | 0069 | 4/12/1982 | 115 | 96 | | 0016 | 4/15/1986 | | | 0016 | 2/9/1998 | | 30 | 0069 | 5/10/1982 | | | | 0016 | 5/13/1986 | 163 | 52 | 0016 | 4/13/1998 | 75 | 18 | 0069 | 6/15/1982 | 90 | 160 | | 0016 | 6/10/1986 | 192 | 184 | 0016 | 2/3/1999 | 160 | 111 | 0069 | 1/10/1983 | 65 | 20 | | 0016 | 1/13/1987 | 96 | 52 | 0016 | 3/3/1999 | 95 | 38 | 0069 | 2/7/1983 | 110 | 80 | | 0016 | 2/17/1987 | | 236 | 0016 | 4/7/1999 | 220 | 47 | 0069 | 3/14/1983 | 45 | 26 | | 0016 | 3/10/1987 | 80 | 16 | 0016 | 6/2/1999 | 110 | 84 | 0069 | 4/11/1983 | 200 | 132 | | 0016 | 4/14/1987 | 88 | 80 | 0025 | 1/10/1994 | 20 | 16 | 0069 | 5/9/1983 | 64 | 68 | | 0016 | 5/12/1987 | 228 | 252 | 0025 | 2/7/1994 | 40 | 39 | 0069 | 6/13/1983 | 72 | 20 | | 0016 | 6/9/1987 | 135 | 198 | 0025 | 3/14/1994 | 20 | 13 | 0069 | 1/9/1984 | 48 | 28 | January to June Data Set - continued | January | í | Data Sci | | iiucu | | ı | | | | | | |---------|-----------|-----------|-----|--------|-----------|-----------|-----|---------|-----------|-----------|--------------| | Station | | Turbidity | | | | Turbidity | TSS | Station | | Turbidity | | | 0069 | 3/12/1984 | | | 0069 | 1/9/1996 | | 152 | 0071 | 6/10/1986 | | | | 0069 | 5/14/1984 | | 44 | 0069 | 3/12/1996 | | 27 | 0071 | 1/13/1987 | | | | 0069 | 6/11/1984 | 340 | 112 | 0069 | 5/14/1996 | 84 | 86 | 0071 | 2/17/1987 | 216 | | | 0069 | 3/11/1985 | 114 | 42 | 0069 | 1/7/1997 | 105 | 63 | 0071 | 3/10/1987 | 83 | | | 0069 | 5/13/1985 | 80 | 64 | 0069 | 3/11/1997 | 45 | 17 | 0071 | 4/14/1987 | 98 | 92 | | 0069 | 6/10/1985 | 38 | 40 | 0069 | 5/13/1997 | 182 | 18 | 0071 | 5/12/1987 | 109 | 88 | | 0069 | 1/13/1986 | 28 | 38 | 0069 | 1/13/1998 | 102 | 48 | 0071 | 6/9/1987 | 135 | 124 | | 0069 | 2/18/1986 | 51 | 48 | 0069 | 3/10/1998 | 150 | 74 | 0071 | 1/12/1988 | 75 | 44 | | 0069 | 3/18/1986 | 22 | 40 | 0069 | 5/12/1998 | 40 | 59 | 0071 | 2/9/1988 | 130 | 44 | | 0069 | 4/15/1986 | 240 | 216 | 0069 | 2/3/1999 | 65 | 41 | 0071 | 3/15/1988 | 180 | 150 | | 0069 | 5/13/1986 | 110 | 84 | 0069 | 3/3/1999 | 45 | 41 | 0071 | 5/10/1988 | 50 | 60 | | 0069 | 6/10/1986 | 155 | 280 | 0069 | 4/7/1999 | 130 | 60 | 0071 | 6/14/1988 | 17 | 12 | | 0069 | 1/13/1987 | 120 | 32 | 0069 | 6/2/1999 | 240 | 158 | 0071 | 1/10/1989 | 152 | 50 | | 0069 | 2/17/1987 | 117 | 100 | 0071 | 3/7/1978 | 102 | 102 | 0071 | 2/14/1989 | 114 | 36 | | 0069 | 3/10/1987 | 60 | 38 | 0071 | 4/12/1978 | 175 | 162 | 0071 | 3/13/1989 | 90 | 22 | | 0069 | 4/14/1987 | 53 | 92 | 0071 | 6/13/1978 | 175 | 192 | 0071 | 4/10/1989 | 140 | 66 | | 0069 | 5/12/1987 | 252 | 212 | 0071 | 1/9/1979 | 100 | 310 | 0071 | 5/8/1989 | 155 | 52 | | 0069 | 1/12/1988 | | 26 | 0071 | 5/13/1980 | | 120 | 0071 | 6/12/1989 | | | | 0069 | 2/9/1988 | 80 | 24 | 0071 | 1/13/1981 | 17 | 78 | 0071 | 1/8/1990 | | 100 | | 0069 | 3/15/1988 | 83 | 50 | 0071 | 2/9/1981 | 95 | 98 | 0071 | 2/12/1990 | | | | 0069 | 4/12/1988 | 94 | | 0071 | 3/10/1981 | 63 | 196 | 0071 | 3/12/1990 | | | | 0069 | 5/10/1988 | | 82 | 0071 | 4/13/1981 | 50 | 130 | 0071 | 4/9/1990 | | | | 0069 | 6/14/1988 | | | 0071 | 5/12/1981 | 78 | 150 | 0071 | 5/14/1990 | | | | 0069 | 1/10/1989 | | | 0071 | 6/9/1981 | 150 | 202 | 0071 | 6/11/1990 | | | | 0069 | 2/14/1989 | | | 0071 | 1/11/1982 | 34 | 48 | 0071 | 2/4/1991 | 90 | | | 0069 | 3/13/1989 | | | 0071 | 2/8/1982 | 120 | 92 | 0071 | 4/16/1991 | 224 | | | 0069 | 4/10/1989 | | 42 | 0071 | 3/8/1982 | | 212 | 0071 | 6/10/1991 | 30 | | | 0069 | 5/8/1989 | | - | 0071 | 4/12/1982 | | 348 | 0071 | 2/10/1992 | | | | 0069 | 6/12/1989 | | | 0071 | 5/10/1982 | | 20 | 0071 | 4/6/1992 | | | | 0069 | 1/8/1990 | | 184 | 0071 | 6/15/1982 | | 228 | 0071 | 6/15/1992 | | | | 0069 | 2/12/1990 | | 136 | 0071 | 1/10/1983 | | 22 | 0071 | 2/8/1993 | | 38 | | 0069 | 3/12/1990 | | | 0071 | 2/7/1983 | | 210 | 0071 | 4/12/1993 | | | | 0069 | 4/9/1990 | 93 | | 0071 | 3/14/1983 | | 92 | 0071 | 6/14/1993 | | | | 0069 | 6/11/1990 | | | 0071 | 4/11/1983 | | 190 | 0071 | 2/7/1994 | | | | 0069 | 1/15/1991 | | | 0071 | 5/9/1983 | | | 0071 | 4/11/1994 | | | | 0069 | 3/12/1991 | 40 | | 0071 | 6/13/1983 | | 24 | 0071 | 6/13/1994 | | | | 0069 | 1/7/1992 | | - | 0071 | 1/9/1984 | | 32 | 0071 | 2/13/1995 | | | | 0069 | 3/10/1992 | | | 0071 | 3/12/1984 | | 76 | 0071 | 4/3/1995 | | | | 0069 | 5/12/1992 | | | 0071 | 1/14/1985 | | 16 | 0071 | 6/12/1995 | | | | 0069 | 1/12/1993 | | | 0071 | 3/11/1985 | | 24 | 0071 | 2/12/1996 | | | | 0069 | 3/9/1993 | | | 0071 | 4/8/1985 | | 80 | 0071 | 4/8/1996 | | | | 0069 | 5/11/1993 | | 76 | 0071 | 5/13/1985 | | 40 | 0071 | 6/10/1996 | | | | 0069 | 1/11/1994 | | | 0071 | 6/10/1985 | | 16 | 0071 | 2/17/1997 | | | | 0069 | 3/15/1994 | | | 0071 | 1/13/1986 | | 34 | 0071 | 4/14/1997 | | | | 0069 | 5/10/1994 | | 110 | 0071 | 2/18/1986 | | 54 | 0071 | 6/9/1997 | | | | 0069 | 1/10/1995 | | | 0071 | 3/18/1986 | | 70 | 0071 | 2/9/1998 | | | | 0069 | 3/14/1995 | | | 0071 | 4/15/1986 | | 156 | 0071 | 4/13/1998 | | | | 0069 | 5/9/1995 | | | 0071 | 5/13/1986 | | 30 | 0071 | 1/6/1999 | | | | 0009 | 3/9/1993 | 120 | 30 | UU / I | 3/13/1986 | 08 | 30 | UU / I | 1/0/1999 | 3/0 | <u> </u> 240 | January to June Data Set - continued | | í | | | | Б. / | TD 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | TEGG | a: | ъ. | m 1 1 11 | TOC | |------|-----------|-----------|------|------|-----------|--|------|------|-----------|-----------|-----| | - | | Turbidity | | | | Turbidity | | - | | Turbidity | | | 0071 | 2/3/1999 | | 78 | 0076 | 4/13/1998 | | 24 | 0124 | 4/8/1985 | | | | 0071 | 3/3/1999 | | 50.7 | 0076 | 5/11/1998 | | 22 | 0124 | 5/13/1985 | | | | 0071 | 4/7/1999 | | 175 | 0089 | 1/10/1994 | | 40 | 0124 | 6/10/1985 | | | | 0071 | 6/2/1999 | | 76 | 0089 | 2/7/1994 | | 22 | 0124 | 1/13/1986 | | | | 0074 | 2/14/1995 | 55 | 12 | 0089 | 3/14/1994 | | 16 | 0124 | 2/18/1986 | | | | 0074 | 4/4/1995 | | 14 | 0089 | 4/12/1994 | | 9 | 0124 | 3/18/1986 | | | | 0074 | 6/13/1995 | | 31.5 | 0089 | 5/9/1994 | | 20 | 0124 | 4/15/1986 | | | | 0074 | 2/13/1996 | | 30 | 0089 | 6/14/1994 | | 20 | 0124 | 5/13/1986 | | 36 | | 0074 | 4/9/1996 | | 42 | 0089 | 1/10/1995 | | 30 | 0124 | 6/10/1986 | 380 | | | 0074 | 6/11/1996 | | 18 | 0089 | 2/13/1995 | | 15 | 0124 | 1/13/1987 | 132 | | | 0074 | 2/18/1997 | | 13.5 | 0089 | 3/13/1995 | | 23 | 0124 | 2/17/1987 | 210 | | | 0074 | 4/15/1997 | 35 | 10 | 0089 | 4/3/1995 | 19 | 14 | 0124 | 3/10/1987 | 120 | | | 0074 | 6/10/1997 | 121 | 111 | 0089 | 5/8/1995 | 19 | 14 | 0124 | 4/14/1987 | 90 | 72 | | 0074 | 2/10/1998 | 50 | 14 | 0089 | 6/12/1995 | 15 | 14 | 0124 | 5/12/1987 | 117 | 124 | | 0074 | 4/14/1998 | 70 | 31 | 0089 | 1/9/1996 | 35 | 39 | 0124 | 6/9/1987 | 128 | 48 | | 0074 | 1/12/1999 | 45 | 22 | 0089 | 2/12/1996 | 20 | 11 | 0124 | 1/12/1988 | 85 | 40 | | 0074 | 2/9/1999 | 26 | 10 | 0089 | 3/12/1996 | 13 | 26 | 0124 | 2/9/1988 | 95 | 52 | | 0074 | 3/9/1999 | 40 | 32.5 | 0089 | 4/8/1996 | 11 | 36 | 0124 | 3/15/1988 | 180 | 140 | | 0074 | 4/13/1999 | 45 | 10 | 0089 | 5/13/1996 | 11 | 2 | 0124 | 4/12/1988 | 222 | 80 | | 0074 | 5/11/1999 | 50 | 40 | 0089 | 6/10/1996 | 6.1 | 10 | 0124 | 5/10/1988 | 50 | 54 | | 0074 | 6/8/1999 | 72 | 27 | 0089 | 1/7/1997 | 25 | 19.5 | 0124 | 6/14/1988 | 27 | 40 | | 0076 | 1/10/1994 | 10 | 8 | 0089 | 2/18/1997 | 45 | 36.6 | 0124 | 1/10/1989 | 180 | 100 | | 0076 | 2/7/1994 | 22 | 7 | 0089 | 3/10/1997 | 20 | 11 | 0124 | 2/14/1989 | 133 | 28 | | 0076 | 3/14/1994 | 20 | 7 | 0089 | 4/15/1997 | 16 | 6 | 0124 | 3/13/1989 | 216 | 80 | | 0076 | 4/11/1994 | 23 | 20 | 0089 | 5/13/1997 | 19 | 16 | 0124 | 4/10/1989 | 304 | 144 | | 0076 | 5/9/1994 | 65 | 122 | 0089 | 6/10/1997 | 41 | 36 | 0124 | 5/8/1989 | 195 | 108 | | 0076 | 6/13/1994 | 21 | 23 | 0089 | 1/13/1998 | 34 | 33 | 0124 | 6/12/1989 | 148 | 100 | | 0076 | 1/9/1995 | 34 | 23 | 0089 | 2/9/1998 | 24 | 19 | 0124 | 1/8/1990 | 190 | 192 | | 0076 | 2/13/1995 | 21 | 5 | 0089 | 3/10/1998 | 45 | 36 | 0124 | 2/12/1990 | 270 | 160 | | 0076 | 3/14/1995 | 26 | 49 | 0089 | 4/14/1998 | 17 | 12 | 0124 | 3/12/1990 | 185 | 152 | | 0076 | 4/4/1995 | 24 | 12 | 0089 | 5/12/1998 | 21 | 14 | 0124 | 4/9/1990 | 256 | 248 | | 0076 | 5/8/1995 | 22 | 21 | 0124 | 2/8/1982 | 330 | 240 | 0124 | 6/11/1990 | 90 | 50 | | 0076 | 6/12/1995 | 22 | 8.7 | 0124 | 3/9/1982 | 140 | 42 | 0124 | 1/15/1991 | 160 | 80 | | 0076 | 1/9/1996 | 20 | 15 | 0124 | 4/13/1982 | 220 | 70 | 0124 | 3/12/1991 | 156 | 94 | | 0076 | 2/12/1996 | 18 | 8 | 0124 | 5/11/1982 | 150 | 70 | 0124 | 5/13/1991 | 136 | 90 | | 0076 | 3/11/1996 | 10 | 3 | 0124 | 6/14/1982 | 100 | 260 | 0124 | 1/7/1992 | 48 | 30 | | 0076 | 4/8/1996 | 13 | 18 | 0124 | 1/10/1983 | 135 | 80 | 0124 | 3/10/1992 | 264 | 300 | | 0076 | 5/13/1996 | 22 | 10 | 0124 | 2/8/1983 | 170 | 168 | 0124 | 5/12/1992 | 99 | 104 | | 0076 | 6/10/1996 | 19 | 23 | 0124 | 3/14/1983 | 94 | 76 | 0124 | 1/12/1993 | 92 | 59 | | 0076 | 1/6/1997 | 25 | 31 | 0124 | 4/11/1983 | 230 | 100 | 0124 | 3/9/1993 | 228 | 66 | | 0076 | 2/17/1997 | 25 | 13 | 0124 | 5/10/1983 | | 80 | 0124 | 5/11/1993 | 126 | 60 | | 0076 | 3/10/1997 | | 7 | 0124 | 6/14/1983 | | 56 | 0124 | 1/11/1994 | 106 | | | 0076 | 4/15/1997 | | 15 | 0124 | 1/9/1984 | | 36 | 0124 | 3/15/1994 | 140 | | | 0076 | 5/13/1997 | | 22 | 0124 | 3/12/1984 | | 56 | 0124 | 5/10/1994 | | | | 0076 | 6/9/1997 | | 19 | 0124 | 6/11/1984 | | 144 | 0124 | 1/10/1995 | | | | 0076 | 1/13/1998 | | | 0124 | 1/14/1985 | | 38 | 0124 | 3/14/1995 | | | | 0076 | 2/9/1998 | | | 0124 | 2/11/1985 | | 180 | 0124 | 5/9/1995 | | | | 0076 | 3/9/1998 | | | 0124 | 3/11/1985 | | 64 | 0124 |
1/9/1996 | | | January to June Data Set - continued | | y to Julie | | | | Ь. | T 1:1:4 | TCC | Ct. t: | D 4 | T 1:12 | TCC | |------|------------|-----------|-----|------|-----------|-----------|------|----------|-----------|-----------|----------| | 1 | | Turbidity | | | | Turbidity | | + | | Turbidity | | | 0124 | 3/12/1996 | | 50 | 0159 | 2/8/2000 | | 14.4 | 0327 | 3/11/1997 | | | | 0124 | 5/14/1996 | | 118 | 0159 | 3/14/2000 | | 268 | 0327 | 3/11/1997 | | | | 0124 | 1/7/1997 | | 88 | 0159 | 4/11/2000 | | 86 | 0327 | 5/13/1997 | | | | 0124 | 3/11/1997 | 120 | 88 | 0159 | 5/9/2000 | | 17 | 0327 | 5/13/1997 | | | | 0124 | 5/13/1997 | 175 | 84 | 0159 | 6/13/2000 | 39 | 39 | 0327 | 1/13/1998 | | | | 0124 | 1/13/1998 | | 170 | 0159 | 1/9/2001 | 380 | 92 | 0327 | 1/13/1998 | | - | | 0124 | 3/10/1998 | | 90 | 0159 | 2/13/2001 | 350 | 92 | 0327 | 3/10/1998 | | | | 0124 | 5/12/1998 | | 31 | 0159 | 3/13/2001 | 190 | 45.5 | 0327 | 3/10/1998 | | | | 0159 | 1/10/1989 | | 116 | 0159 | 4/10/2001 | 90 | 22.4 | 0327 | 5/12/1998 | | | | 0159 | 2/14/1989 | | 16 | 0159 | 5/8/2001 | 95 | 30 | 0329 | 2/4/1991 | | | | 0159 | 3/14/1989 | | 30 | 0159 | 6/5/2001 | 10 | 26 | 0329 | 6/11/1991 | 76 | 154 | | 0159 | 4/11/1989 | 99 | 42 | 0327 | 1/15/1991 | 80 | 40 | 0329 | 2/11/1992 | 108 | 126 | | 0159 | 5/9/1989 | 315 | 220 | 0327 | 1/15/1991 | 210 | 116 | 0329 | 4/7/1992 | 40 | | | 0159 | 6/13/1989 | 252 | 200 | 0327 | 3/12/1991 | 64 | 38 | 0329 | 6/16/1992 | 119 | | | 0159 | 1/9/1990 | 120 | 160 | 0327 | 3/12/1991 | 44.4 | 34 | 0329 | 2/9/1993 | 16 | 38 | | 0159 | 2/13/1990 | 230 | 288 | 0327 | 5/13/1991 | 85 | 50 | 0329 | 4/13/1993 | 150 | 108 | | 0159 | 3/13/1990 | 132 | 36 | 0327 | 5/13/1991 | 180 | 48 | 0329 | 6/15/1993 | 85 | 180 | | 0159 | 4/10/1990 | 80 | 20 | 0327 | 1/7/1992 | 40.8 | 25 | 0329 | 2/8/1994 | 110 | 148 | | 0159 | 5/14/1990 | 259 | 432 | 0327 | 1/7/1992 | 9.8 | 8 | 0329 | 6/14/1994 | 82 | 192 | | 0159 | 6/11/1990 | 140 | 34 | 0327 | 3/10/1992 | 155 | 130 | 0329 | 2/14/1995 | 12 | 15 | | 0159 | 2/5/1991 | 128 | 52 | 0327 | 5/12/1992 | 9 | 9 | 0329 | 4/4/1995 | 25 | 65 | | 0159 | 6/10/1991 | 42 | 7 | 0327 | 5/12/1992 | 10 | 12 | 0329 | 6/13/1995 | 240 | 412 | | 0159 | 2/10/1992 | 126 | 74 | 0327 | 1/12/1993 | 88 | 59 | 0329 | 2/13/1996 | 26 | 27 | | 0159 | 4/6/1992 | 85 | 58 | 0327 | 1/12/1993 | 62 | 9 | 0329 | 4/9/1996 | 16 | 34 | | 0159 | 6/15/1992 | 80 | 90 | 0327 | 3/9/1993 | 89 | 45 | 0329 | 6/11/1996 | 45 | 130 | | 0159 | 2/8/1993 | 80 | 38 | 0327 | 3/9/1993 | 120 | 14 | 0329 | 2/18/1997 | 120 | 164 | | 0159 | 4/12/1993 | 170 | 32 | 0327 | 5/11/1993 | 42 | 39 | 0329 | 4/15/1997 | 30 | 70 | | 0159 | 6/14/1993 | 40 | 28 | 0327 | 5/11/1993 | 70 | 16 | 0329 | 6/10/1997 | 273 | 288 | | 0159 | 2/8/1994 | 250 | 154 | 0327 | 1/11/1994 | 72 | 30 | 0329 | 2/10/1998 | 60 | 116 | | 0159 | 4/12/1994 | 150 | 70 | 0327 | 1/11/1994 | 12 | 7 | 0329 | 4/14/1998 | 36 | 46 | | 0159 | 6/14/1994 | 30 | 38 | 0327 | 3/15/1994 | 75 | 64 | 0330 | 2/5/1991 | 70 | 80 | | 0159 | 2/14/1995 | 120 | 32 | 0327 | 3/15/1994 | 160 | 86 | 0330 | 6/11/1991 | 128 | 68 | | 0159 | 5/9/1995 | 140 | 66 | 0327 | 5/10/1994 | | 31 | 0330 | 2/11/1992 | 222 | 146 | | 0159 | 6/13/1995 | 105 | 32 | 0327 | 5/10/1994 | 14 | 14 | 0330 | 4/7/1992 | 140 | 204 | | 0159 | 2/13/1996 | | | 0327 | 1/10/1995 | | | 0330 | 6/16/1992 | | | | 0159 | 4/9/1996 | | 386 | 0327 | 1/10/1995 | | 68 | 0330 | 2/9/1993 | | | | 0159 | 6/11/1996 | | 76 | 0327 | 3/14/1995 | | | 0330 | 4/13/1993 | | | | 0159 | 2/18/1997 | | | 0327 | 3/14/1995 | | | 0330 | 6/15/1993 | | | | 0159 | 2/9/1998 | | 92 | 0327 | 5/9/1995 | | 64 | 0330 | 2/8/1994 | | | | 0159 | 4/14/1998 | | 36 | 0327 | 5/9/1995 | | 19 | 0330 | 4/12/1994 | | + | | 0159 | 6/8/1998 | | 103 | 0327 | 1/9/1996 | | 94 | 0330 | 6/14/1994 | | | | 0159 | 1/13/1999 | | 224 | 0327 | 1/9/1996 | | 59 | 0330 | 2/14/1995 | | | | 0159 | 2/10/1999 | | 68 | 0327 | 3/12/1996 | | 33 | 0330 | 4/4/1995 | | | | 0159 | 3/10/1999 | | 200 | 0327 | 3/12/1996 | | 10 | 0330 | 6/13/1995 | | | | 0159 | 4/14/1999 | | 50 | 0327 | 5/14/1996 | | 130 | 0330 | 2/13/1996 | | | | 0159 | 5/12/1999 | | 46 | 0327 | 5/14/1996 | | 10 | 0330 | 4/9/1996 | | | | 0159 | 6/9/1999 | | 39 | 0327 | 1/7/1997 | | 204 | 0330 | 6/11/1996 | | | | | | | | | | | | 1 | | | 1 | | 0159 | 1/11/2000 | 26 | 30 | 0327 | 1/7/1997 | 156 | 18 | 0330 | 2/18/1997 | 180 | 130 | January to June Data Set - continued | | , | | | | | | | | | | | |---------|-----------|-----------|------|---------|-----------|-----------|------|---------|-----------|-----------|------| | Station | Date | Turbidity | TSS | Station | Date | Turbidity | TSS | Station | Date | Turbidity | TSS | | 0330 | 4/15/1997 | 25 | 26 | 0773 | 5/12/1999 | 20 | 11 | 0799 | 6/1/1999 | 50 | 27 | | 0330 | 2/10/1998 | 130 | 86 | 0773 | 6/9/1999 | 23 | 14 | 0808 | 1/19/1999 | 23 | 6 | | 0330 | 4/14/1998 | 85 | 94 | 0797 | 1/5/1999 | 400 | 80 | 0808 | 2/17/1999 | 22 | 33 | | 0771 | 1/19/1999 | 35 | 22 | 0797 | 3/2/1999 | 450 | 150 | 0808 | 3/16/1999 | 45 | 48 | | 0771 | 2/16/1999 | 18 | 15 | 0797 | 4/6/1999 | 450 | 137 | 0808 | 4/20/1999 | 28 | 26.3 | | 0771 | 3/16/1999 | 40 | 26.7 | 0797 | 5/4/1999 | 270 | 179 | 0808 | 5/20/1999 | 32 | 4 | | 0771 | 4/20/1999 | 20 | 10 | 0797 | 6/1/1999 | 280 | 66 | 0808 | 6/15/1999 | 28.5 | 18 | | 0771 | 5/18/1999 | 38 | 48 | 0799 | 1/5/1999 | 300 | 206 | 0809 | 1/12/1999 | 110 | 134 | | 0771 | 6/15/1999 | 288 | 288 | 0799 | 2/2/1999 | 350 | 200 | 0809 | 2/9/1999 | 18 | 11 | | 0773 | 1/13/1999 | 70 | 34 | 0799 | 3/3/1999 | 150 | 39 | 0809 | 3/9/1999 | 26 | 20 | | 0773 | 2/10/1999 | 60 | 24.7 | 0799 | 4/6/1999 | 170 | 68.8 | 0809 | 5/11/1999 | 32 | 50 | | 0773 | 3/10/1999 | 95 | 29.6 | 0799 | 5/4/1999 | 200 | 136 | 0809 | 6/8/1999 | 13 | 17 | ### Legend | Station | Parish | Description of Station. | |---------|------------|--| | 0016 | Caldwell | Boeuf River near Ft. Necessity, LA | | 0025 | | Little River south of Rogers, LA | | 0069 | Richland | Big Creek near Winnsboro, LA | | 0071 | Caldwell | Bayou Lafourche Canal near Columbia, LA | | 0074 | | Bayou Bartholomew near Bastrop, LA | | 0076 | Grant | Little River at Rochelle, LA | | 0089 | | Little River southwest of Jena, LA | | 0124 | Richland | Bayou Lafourche Canal near Crew Lake, LA | | 0159 | Concordia | Tensas River at Clayton, LA | | 0327 | Richland | Big Creek East of Rayville, LA | | 0329 | W. Carroll | Bayou Macon East of Oak Grove, LA | | 0330 | Franklin | Bayou Macon Southwest of Winnsborro, LA | | 0771 | Ouachita | Bayou Chauvin at control structure on Ouachita River Levee N of Monroe, LA | | 0773 | Catahoula | Bayou Louis East of Harrisonburg, LA | | 0797 | Madison | Joe's Bayou Southeast of Delhi, LA | | 0799 | Concordia | Tensas River at Jonesville, LA | | 0808 | | Little River at Georgetown, LA | | 0809 | | Little River northeast of Ball, LA | July to December Data Set | | Decembe | 1 | | | <u></u> | | | | I | | _ ~ ~ | |------|------------|-----------|-----|------|------------|------|-----|------|------------|-----|-------| | - | | Turbidity | | _ | Date | | TSS | | | | TSS | | 0016 | 7/11/1978 | | 30 | 0016 | 7/14/1987 | 64 | 28 | 0016 | 12/1/1999 | 32 | 34 | | 0016 | 8/15/1978 | | 40 | 0016 | 8/11/1987 | 45 | 48 | 0025 | 7/12/1994 | 48 | 246 | | 0016 | 9/1/1978 | | 48 | 0016 | 9/15/1987 | 17 | 22 | 0025 | 8/9/1994 | | 43 | | 0016 | 10/10/1978 | | 28 | 0016 | 10/13/1987 | 28 | 52 | 0025 | 9/13/1994 | 45 | 44 | | 0016 | 11/14/1978 | | 16 | 0016 | 11/17/1987 | 222 | 332 | 0025 | 10/11/1994 | 29 | 29 | | 0016 | 12/12/1978 | 190 | 232 | 0016 | 12/15/1987 | 55 | 68 | 0025 | 11/15/1994 | 28 | 29 | | 0016 | 10/9/1979 | 60 | 152 | 0016 | 7/12/1988 | 29 | 34 | 0025 | 12/13/1994 | 17 | 23 | | 0016 | 11/6/1979 | 9 | 92 | 0016 | 8/9/1988 | 40 | 62 | 0025 | 7/10/1995 | 25 | 82 | | 0016 | 12/11/1979 | 51 | 78 | 0016 | 9/13/1988 | 35 | 70 | 0025 | 8/14/1995 | 15 | 53 | | 0016 | 9/15/1980 | 26 | 72 | 0016 | 10/11/1988 | 54 | 72 | 0025 | 9/11/1995 | 28 | 48 | | 0016 | 10/13/1980 | 32 | 40 | 0016 | 11/14/1988 | 137 | 136 | 0025 | 10/10/1995 | 11 | 22 | | 0016 | 11/18/1980 | 47 | 92 | 0016 | 12/13/1988 | 80 | 36 | 0025 | 11/13/1995 | 20 | 14 | | 0016 | 12/9/1980 | 63 | 88 | 0016 | 7/10/1989 | 55.5 | 24 | 0025 | 12/11/1995 | 12 | 14 | | 0016 | 7/14/1981 | 55 | 68 | 0016 | 9/11/1989 | 40 | 90 | 0025 | 7/9/1996 | 25 | 40 | | 0016 | 8/11/1981 | 15 | 58 | 0016 | 10/9/1989 | 17 | 28 | 0025 | 8/13/1996 | 27 | 48 | | 0016 | 9/14/1981 | 32 | 68 | 0016 | 11/13/1989 | 93 | 96 | 0025 | 9/9/1996 | 28 | 32 | | 0016 | 10/12/1981 | 34 | 58 | 0016 | 12/11/1989 | 74 | 102 | 0025 | 10/15/1996 | 20 | 12 | | 0016 | 11/16/1981 | 35 | 40 | 0016 | 7/9/1990 | 108 | 178 | 0025 | 11/18/1996 | 30 | 42 | | 0016 | 12/14/1981 | 24 | 36 | 0016 | 8/13/1990 | 36 | 98 | 0025 | 12/10/1996 | 15 | 10.5 | | 0016 | 7/12/1982 | 89 | 84 | 0016 | 9/10/1990 | 34 | 55 | 0025 | 7/14/1997 | 65 | 106 | | 0016 | 8/8/1982 | 82 | 134 | 0016 | 10/15/1990 | 27 | 88 | 0025 | 8/12/1997 | 55 | 57.9 | | 0016 | 9/13/1982 | 170 | 270 | 0016 | 11/13/1990 | 180 | 284 | 0025 | 9/9/1997 | 35 | 37 | | 0016 | 10/11/1982 | | 140 | 0016 | 12/10/1990 | 130 | 194 | 0025 | 10/14/1997 | 37 | 34.9 | | 0016 | 11/15/1982 | | 44 | 0016 | 8/13/1991 | 112 | 156 | 0025 | 11/18/1997 | 19 | 10 | | 0016 | 12/13/1982 | | 48 | 0016 | 10/14/1991 | 50 | 74 | 0025 | 12/9/1997 | 21 | 14 | | 0016 | 7/11/1983 | | 72 | 0016 | 12/9/1991 | 88 | 42 | 0069 | 7/11/1978 | 17 | 18 | | 0016 | 8/8/1983 | | | 0016 | 8/10/1992 | 64 | 66 | 0069 | 8/15/1978 | 17 | 50 | | 0016 | 9/12/1983 | | 68 | 0016 | 10/12/1992 | 27 | 39 | 0069 | 10/10/1978 | 28 | 38 | | 0016 | 10/10/1983 | | 62 | 0016 | 12/14/1992 | 39 | 62 | 0069 | 9/15/1980 | 24 | 34 | | 0016 | 11/14/1983 | | 34 | 0016 | 8/9/1993 | 88 | 160 | 0069 | 10/13/1980 | 19 | 18 | | 0016 | 12/12/1983 | | 112 | 0016 | 10/11/1993 | 28 | 36 | 0069 | 12/9/1980 | 50 | 82 | | 0016 | 7/9/1984 | | 148 | 0016 | 12/13/1993
 130 | 52 | 0069 | 7/14/1981 | 53 | 66 | | 0016 | 9/10/1984 | | 48 | 0016 | 8/8/1994 | | 75 | 0069 | 8/11/1981 | 18 | 44 | | 0016 | 10/8/1984 | | 148 | 0016 | 10/10/1994 | | 132 | 0069 | 10/12/1981 | 9.5 | 14 | | 0016 | 11/13/1984 | | | 0016 | 12/12/1994 | | | 0069 | 11/16/1981 | 22 | 32 | | 0016 | 12/10/1984 | | 42 | 0016 | 8/14/1995 | | 40 | 0069 | 12/14/1981 | 16 | | | 0016 | 7/8/1985 | | 40 | 0016 | 10/9/1995 | | 44 | 0069 | 7/12/1982 | 47 | 60 | | 0016 | 8/13/1985 | | | 0016 | 12/11/1995 | | 16 | 0069 | 8/8/1982 | 92 | 140 | | 0016 | 9/9/1985 | | 80 | 0016 | 8/12/1996 | | | 0069 | 9/13/1982 | | | | 0016 | 10/14/1985 | | 132 | 0016 | 10/14/1996 | | 30 | 0069 | 10/11/1982 | 28 | | | 0016 | 11/18/1985 | | 76 | 0016 | 12/9/1996 | | 40 | 0069 | 11/15/1982 | 9.7 | 22 | | 0016 | 12/10/1985 | | 36 | 0016 | 8/11/1997 | 100 | 100 | 0069 | 12/13/1982 | 65 | 64 | | 0016 | 7/14/1986 | | 52 | 0016 | 10/13/1997 | 55 | 66 | 0069 | 7/11/1983 | 105 | 96 | | 0016 | 8/12/1986 | | 108 | 0016 | 7/7/1999 | | 258 | 0069 | 8/8/1983 | 300 | 144 | | 0016 | 9/9/1986 | | | 0016 | 8/4/1999 | | 266 | 0069 | 9/12/1983 | | 54 | | 0016 | 10/14/1986 | | | 0016 | 9/8/1999 | | | 0069 | 10/10/1983 | | | | 0016 | 11/18/1986 | | 30 | 0016 | 10/6/1999 | | 41 | 0069 | 11/14/1983 | | | | 0016 | 12/9/1986 | | | 0016 | 11/3/1999 | | 38 | 0069 | 12/12/1983 | | | | 0010 | 12/9/1980 | 56 | 28 | 0010 | 11/3/1999 | 40 | 38 | 0009 | 12/12/1983 | 270 | 130 | July to December Data Set - continued | | Decembe | | | | b . | T 1:12 | TCC | Ct. t. | D 4 | TC 1 1 1 1 4 | TCC | |----------|------------|-----------|-----|------|------------|-----------|-----|--------|------------|--------------|----------| | Station | | Turbidity | | - | Date | Turbidity | | | Date | Turbidity | | | 0069 | 9/10/1984 | 32 | 32 | 0069 | 7/12/1994 | | | 0071 | 7/8/1985 | | | | 0069 | 10/8/1984 | 40 | 30 | 0069 | 9/13/1994 | | | 0071 | 8/13/1985 | | 1 | | 0069 | 11/13/1984 | 62 | 30 | 0069 | 11/15/1994 | | 64 | 0071 | 9/9/1985 | | | | 0069 | 12/10/1984 | 185 | 88 | 0069 | 7/11/1995 | | 24 | 0071 | 10/14/1985 | 28 | + | | 0069 | 7/8/1985 | 50 | 44 | 0069 | 9/12/1995 | | | 0071 | 11/18/1985 | 77 | - | | 0069 | 8/13/1985 | 102 | 84 | 0069 | 11/14/1995 | | | 0071 | 12/10/1985 | 176 | | | 0069 | 9/9/1985 | 52 | 46 | 0069 | 7/9/1996 | | 19 | 0071 | 7/14/1986 | | | | 0069 | 10/14/1985 | 27 | 18 | 0069 | 9/10/1996 | | 12 | 0071 | 8/12/1986 | | 1 | | 0069 | 11/18/1985 | 60 | 52 | 0069 | 11/19/1996 | | | 0071 | 9/9/1986 | | | | 0069 | 12/10/1985 | 95 | 52 | 0069 | 7/15/1997 | | | 0071 | 10/14/1986 | | + | | 0069 | 7/14/1986 | 19 | 18 | 0069 | 9/9/1997 | | | 0071 | 11/18/1986 | | + | | 0069 | 8/12/1986 | 222 | 196 | 0069 | 11/18/1997 | | 13 | 0071 | 12/9/1986 | 65 | | | 0069 | 9/9/1986 | 47 | 92 | 0069 | 7/7/1999 | 32 | | 0071 | 7/14/1987 | 27 | 1 | | 0069 | 10/14/1986 | 16 | 48 | 0069 | 8/4/1999 | | | 0071 | 8/11/1987 | | | | 0069 | 11/18/1986 | 40 | 34 | 0069 | 9/8/1999 | 20 | 22 | 0071 | 9/15/1987 | 21 | 24 | | 0069 | 12/9/1986 | 38 | 22 | 0069 | 10/6/1999 | 18 | 26 | 0071 | 10/13/1987 | 16 | 33 | | 0069 | 7/14/1987 | 93 | 48 | 0069 | 11/3/1999 | 16 | 18 | 0071 | 11/17/1987 | 152 | 170 | | 0069 | 8/11/1987 | 64 | 102 | 0069 | 12/1/1999 | 11 | 17 | 0071 | 12/15/1987 | 55 | 48 | | 0069 | 9/15/1987 | 17 | 26 | 0071 | 7/11/1978 | 59 | 98 | 0071 | 7/12/1988 | 80 | 48 | | 0069 | 10/13/1987 | 14 | 18 | 0071 | 8/15/1978 | 37 | 82 | 0071 | 8/9/1988 | 27 | 14 | | 0069 | 11/17/1987 | 160 | 96 | 0071 | 10/10/1978 | 22 | 28 | 0071 | 9/13/1988 | 29 | 36 | | 0069 | 12/15/1987 | 22 | 30 | 0071 | 11/14/1978 | 16 | 10 | 0071 | 11/14/1988 | 175 | 204 | | 0069 | 8/9/1988 | 22 | 42 | 0071 | 9/15/1980 | 26 | 34 | 0071 | 12/13/1988 | 124 | - 56 | | 0069 | 9/13/1988 | 16 | 24 | 0071 | 10/13/1980 | 18 | 18 | 0071 | 7/10/1989 | 54 | 24 | | 0069 | 10/11/1988 | 35 | 48 | 0071 | 12/9/1980 | 54 | 78 | 0071 | 9/11/1989 | 294 | 340 | | 0069 | 11/14/1988 | 31 | 48 | 0071 | 7/14/1981 | 70 | 96 | 0071 | 10/9/1989 | 252 | 270 | | 0069 | 12/13/1988 | 62 | 28 | 0071 | 8/11/1981 | 32 | 54 | 0071 | 11/13/1989 | | | | 0069 | 7/10/1989 | 43.5 | 14 | 0071 | 9/14/1981 | 34 | 66 | 0071 | 12/11/1989 | 144 | 260 | | 0069 | 8/14/1989 | 25 | 58 | 0071 | 10/12/1981 | 34 | 78 | 0071 | 7/9/1990 | 168 | | | 0069 | 9/11/1989 | 24 | 36 | 0071 | 11/16/1981 | 25 | I | 0071 | 9/10/1990 | 248 | | | 0069 | 10/9/1989 | 23 | 38 | 0071 | 12/14/1981 | 26 | 38 | 0071 | 10/15/1990 | 200 | 332 | | 0069 | 11/13/1989 | 29 | 32 | 0071 | 7/12/1982 | | | 0071 | 11/13/1990 | 170 | | | 0069 | 12/11/1989 | 34 | 50 | 0071 | 8/8/1982 | | | 0071 | 12/10/1990 | 100 | | | 0069 | 7/9/1990 | 20 | 36 | 0071 | 9/13/1982 | | | 0071 | 8/13/1991 | 105 | | | 0069 | 8/13/1990 | 35 | | 0071 | 10/11/1982 | | | 0071 | 10/14/1991 | 36 | | | 0069 | 9/10/1990 | 32 | 94 | 0071 | 11/15/1982 | | 56 | 0071 | 12/9/1991 | 75 | | | 0069 | 10/15/1990 | 25 | 52 | 0071 | 12/13/1982 | | | 0071 | 8/10/1992 | | + | | 0069 | 11/13/1990 | 111 | 104 | 0071 | 7/11/1983 | | | 0071 | 10/12/1992 | | | | 0069 | 12/10/1990 | 110 | 96 | 0071 | 8/8/1983 | | | 0071 | 12/14/1992 | | 1 | | 0069 | 7/16/1991 | 58 | | 0071 | 9/12/1983 | | | 0071 | 8/9/1993 | | | | 0069 | 9/10/1991 | 34 | 58 | 0071 | 10/10/1983 | | 20 | 0071 | 10/11/1993 | | | | 0069 | 11/19/1991 | 22 | 31 | 0071 | 11/14/1983 | | | 0071 | 12/13/1993 | | | | 0069 | 7/14/1992 | 40 | 30 | 0071 | 12/12/1983 | | | 0071 | 8/8/1994 | | | | 0069 | 9/15/1992 | 14 | 23 | 0071 | 7/9/1984 | | | 0071 | 10/10/1994 | | | | 0069 | 11/17/1992 | 90 | 87 | 0071 | 9/10/1984 | | | 0071 | 12/12/1994 | | | | 0069 | 7/13/1993 | 35 | 100 | 0071 | 10/8/1984 | | | 0071 | 8/14/1995 | | | | 0069 | 9/14/1993 | 21 | 32 | 0071 | 11/13/1984 | | | 0071 | 10/9/1995 | 13 | | | - | | | | | | | | | | | | | 0069 | 11/16/1993 | 228 | 210 | 0071 | 12/10/1984 | 175 | 36 | 0071 | 12/11/1995 | 15 | 12 | July to December Data Set - continued | | Decembe | | | | ь. | T 1 : 1: | TOG | G: | Б. / | T 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | TOG | |---------|--------------------------|-----------|-------|------|-----------------------|----------|-----|------|-------------------------|---|-----| | Station | | Turbidity | | | Date | | TSS | | | Turbidity | | | 0071 | 8/12/1996 | 32 | | 0076 | 11/17/1997 | 15 | | 0124 | 7/14/1986 | | | | 0071 | 10/14/1996 | 27 | | 0076 | 12/8/1997 | | | 0124 | 8/12/1986 | | | | 0071 | 12/9/1996 | 72 | | 0089 | 7/12/1994 | | 26 | 0124 | 9/9/1986 | | | | 0071 | 8/11/1997 | 80 | 80 | 0089 | 8/9/1994 | | | 0124 | 10/14/1986 | | | | 0071 | 10/13/1997 | 27 | 44 | 0089 | 9/13/1994 | 30 | 29 | 0124 | 11/16/1986 | 22 | | | 0071 | 12/8/1997 | 240 | 198 | 0089 | 10/11/1994 | 30 | 32 | 0124 | 11/18/1986 | 40 | 42 | | 0071 | 7/7/1999 | 39 | 27.3 | 0089 | 11/15/1994 | 20 | 36 | 0124 | 12/9/1986 | 75 | 12 | | 0071 | 8/4/1999 | 19 | 15.3 | 0089 | 12/13/1994 | 17 | 15 | 0124 | 12/14/1986 | 16 | 32 | | 0071 | 9/8/1999 | 20 | 20 | 0089 | 7/10/1995 | 25 | 39 | 0124 | 7/14/1987 | 19 | 27 | | 0071 | 10/6/1999 | 22 | 29 | 0089 | 8/14/1995 | 22 | 43 | 0124 | 8/11/1987 | 34 | 74 | | 0071 | 11/3/1999 | 16 | 17 | 0089 | 9/11/1995 | 17 | 18 | 0124 | 9/15/1987 | 23 | 46 | | 0071 | 12/1/1999 | 19 | 22 | 0089 | 10/10/1995 | 12 | 13 | 0124 | 10/13/1987 | 18 | 36 | | 0074 | 8/15/1995 | 6.2 | 36 | 0089 | 11/13/1995 | 19 | 20 | 0124 | 12/15/1987 | 45 | 84 | | 0074 | 10/9/1995 | 10 | 26 | 0089 | 12/11/1995 | 15 | 7 | 0124 | 7/12/1988 | | 32 | | 0074 | 12/12/1995 | 6.5 | 5.5 | 0089 | 7/9/1996 | 20 | 44 | 0124 | 8/9/1988 | 26 | 24 | | 0074 | 8/13/1996 | 25 | 42 | 0089 | 8/13/1996 | 20 | 24 | 0124 | 9/13/1988 | 34 | 76 | | 0074 | 10/15/1996 | 22 | 5 | 0089 | 9/9/1996 | | 18 | 0124 | 10/11/1988 | | | | 0074 | 12/10/1996 | 31 | 13 | 0089 | 10/15/1996 | | 24 | 0124 | 11/14/1988 | | | | 0074 | 8/12/1997 | 45 | | 0089 | 11/18/1996 | | 44 | 0124 | 12/13/1988 | | | | 0074 | 10/14/1997 | 20 | | 0089 | 12/10/1996 | | | 0124 | 7/10/1989 | | | | 0074 | 12/9/1997 | 60 | | 0089 | 8/12/1997 | 60 | | 0124 | 8/14/1989 | | | | 0074 | 7/13/1999 | 50 | | 0089 | 9/9/1997 | 27 | 20 | 0124 | 9/11/1989 | | | | 0074 | 8/10/1999 | 38 | | 0089 | 10/14/1997 | 38 | 28 | 0124 | 10/9/1989 | | 40 | | 0074 | 9/14/1999 | 23 | | 0089 | 11/17/1997 | 27 | 18 | 0124 | 11/13/1989 | | | | 0074 | 10/12/1999 | 18 | | 0089 | 12/9/1997 | 22 | 19 | 0124 | 12/11/1989 | | | | 0074 | 11/8/1999 | 14 | | 0124 | 7/12/1982 | | | 0124 | 7/9/1990 | | | | 0074 | 12/7/1999 | 16 | | 0124 | 8/8/1982 | | 76 | 0124 | 8/13/1990 | | | | 0076 | 7/11/1994 | 21 | 13 | 0124 | 9/13/1982 | | | 0124 | 9/10/1990 | | | | 0076 | 8/8/1994 | 26 | | 0124 | 10/11/1982 | 97 | 164 | 0124 | 10/15/1990 | | | | 0076 | 9/12/1994 | 35 | | 0124 | 11/16/1982 | | 21 | 0124 | 11/13/1990 | | | | 0076 | 10/10/1994 | 18 | | 0124 | 12/13/1982 | | 200 | 0124 | 12/10/1990 | | | | 0076 | 11/14/1994 | 18 | | 0124 | 7/12/1983 | | 78 | 0124 | 7/16/1991 | 72 | | | 0076 | 12/12/1994 | 16 | | 0124 | 8/8/1983 | | | 0124 | 9/10/1991 | 30 | | | 0076 | 7/10/1995 | 10.1 | 35 | 0124 | 9/12/1983 | | 46 | 0124 | 11/19/1991 | 25 | | | 0076 | 8/14/1995 | 20 | | 0124 | 10/10/1983 | | | 0124 | 7/14/1992 | | | | 0076 | 9/11/1995 | 20 | | 0124 | 11/14/1983 | | 28 | 0124 | 9/15/1992 | | | | 0076 | 10/9/1995 | 18 | | 0124 | 12/13/1983 | | | 0124 | 11/17/1992 | | | | 0076 | 11/14/1995 | 7 | 4 | 0124 | 7/9/1984 | | | 0124 | 7/13/1993 | | | | 0076 | 12/11/1995 | 5 | K 4.0 | 0124 | 9/10/1984 | | 42 | 0124 | 9/14/1993 | | | | 0076 | 7/8/1996 | 20 | | 0124 | 10/8/1984 | | 128 | 0124 | 11/16/1993 | | | | 0076 | 8/12/1996 | 18 | | 0124 | 11/13/1984 | | 36 | 0124 | 7/12/1994 | | | | 0076 | 9/9/1996 | 13 | | 0124 | 12/10/1984 | | | 0124 | 9/13/1994 | | | | 0076 | | 18 | | 0124 | 1 | | | 0124 | | | | | 1 | 10/15/1996
11/18/1996 | 11 | | 0124 | 7/8/1985
8/13/1985 | | | 0124 | 11/15/1994
7/11/1995 | | | | 0076 | | 21 | _ | 0124 | | | | | 9/12/1995 | | | | 0076 | 12/9/1996 | | | - | 9/9/1985 | | | 0124 | | | | | 0076 | 7/15/1997 | 19 | | 0124 |
10/14/1985 | | | 0124 | 11/14/1995 | | | | 0076 | 8/11/1997 | 28 | | 0124 | 11/18/1985 | | 44 | 0124 | 7/9/1996 | | | | 0076 | 9/8/1997 | 23 | 20 | 0124 | 12/10/1985 | 207 | 56 | 0124 | 9/10/1996 | 17 | 31 | July to December Data Set - continued | Station | Date | Turbidity | | Station | Date | Turbidity | TSS | Station | Date | Turbidity | TSS | |---------|------------|-----------|------|---------|------------|-----------|-----|---------|------------|-----------|------| | 0124 | 11/19/1996 | | 39 | 0159 | 9/4/2001 | | 43 | 0329 | 8/9/1994 | | 119 | | 0124 | 7/15/1997 | 50 | 59 | 0159 | 10/2/2001 | 11 | 13 | 0329 | 12/13/1994 | | 80 | | 0124 | 9/9/1997 | | 60 | 0159 | 12/4/2001 | 215 | 186 | 0329 | 8/15/1995 | | 92 | | 0124 | 11/18/1997 | | 34 | 0327 | 7/16/1991 | | 28 | 0329 | 10/9/1995 | 21 | 54 | | 0159 | 11/16/1988 | | 41 | 0327 | 7/16/1991 | 32 | 48 | 0329 | 12/12/1995 | 12 | 11.3 | | 0159 | 12/12/1988 | | 66 | 0327 | 9/10/1991 | 37 | 32 | 0329 | 8/13/1996 | | 106 | | 0159 | 7/11/1989 | | 62 | 0327 | 9/10/1991 | | 36 | 0329 | 10/15/1996 | | 34.7 | | 0159 | 8/15/1989 | | 26 | 0327 | 11/19/1991 | 13 | 20 | 0329 | 12/10/1996 | | 98 | | 0159 | 10/10/1989 | | 10 | 0327 | 11/19/1991 | 16 | | 0329 | 8/12/1997 | | 79 | | 0159 | 11/14/1989 | | 46 | 0327 | 7/14/1992 | | 26 | 0329 | 10/14/1997 | | 40 | | 0159 | 12/12/1989 | | 32 | 0327 | 7/14/1992 | | 44 | 0329 | 12/9/1997 | | 124 | | 0159 | 7/9/1990 | | 29 | 0327 | 9/15/1992 | | 17 | 0330 | 8/12/1991 | 66 | 102 | | 0159 | 8/14/1990 | 9.5 | 20 | 0327 | 9/15/1992 | 23 | 11 | 0330 | 10/15/1991 | 30 | 58 | | 0159 | 11/14/1990 | 17 | 30 | 0327 | 11/17/1992 | 64 | 58 | 0330 | 12/10/1991 | 126 | 64 | | 0159 | 12/11/1990 | | 26 | 0327 | 11/17/1992 | 25 | 11 | 0330 | 8/11/1992 | 60 | 60 | | 0159 | 8/12/1991 | 16 | 24 | 0327 | 7/13/1993 | 250 | 284 | 0330 | 10/13/1992 | 18 | 35 | | 0159 | 12/10/1991 | 133 | 82 | 0327 | 7/13/1993 | 21 | 32 | 0330 | 12/15/1992 | 124 | 120 | | 0159 | 8/10/1992 | 22 | 28 | 0327 | 11/16/1993 | 195 | 137 | 0330 | 8/10/1993 | 105 | 92 | | 0159 | 10/12/1992 | 24 | 19 | 0327 | 11/16/1993 | 102 | 37 | 0330 | 10/12/1993 | 33 | 53 | | 0159 | 12/14/1992 | 136 | 91 | 0327 | 7/12/1994 | 108 | 116 | 0330 | 12/14/1993 | 57 | 36 | | 0159 | 8/10/1993 | 21 | 31 | 0327 | 7/12/1994 | 120 | 58 | 0330 | 8/9/1994 | 35 | 73 | | 0159 | 10/12/1993 | 8.8 | 11 | 0327 | 9/13/1994 | 12 | 16 | 0330 | 10/11/1994 | 90 | 160 | | 0159 | 12/14/1993 | 70 | 48 | 0327 | 9/13/1994 | 13 | 13 | 0330 | 12/13/1994 | 150 | 216 | | 0159 | 8/9/1994 | 15 | 13 | 0327 | 11/15/1994 | 62 | 116 | 0330 | 8/15/1995 | 15 | 70 | | 0159 | 10/10/1994 | 19 | 34 | 0327 | 11/15/1994 | 11 | 13 | 0330 | 10/10/1995 | 29 | 57 | | 0159 | 12/13/1994 | 63 | 68 | 0327 | 7/11/1995 | 15 | 43 | 0330 | 8/13/1996 | 35 | 38 | | 0159 | 10/10/1995 | 16 | 23 | 0327 | 7/11/1995 | 45 | 44 | 0330 | 10/15/1996 | 30 | 56 | | 0159 | 12/12/1995 | 9 | 10 | 0327 | 9/12/1995 | 15 | 24 | 0330 | 12/10/1996 | 125 | 94 | | 0159 | 8/13/1996 | 22 | 27 | 0327 | 9/12/1995 | | 13 | 0330 | 8/12/1997 | 150 | 204 | | 0159 | 12/10/1996 | 165 | 52 | 0327 | 7/9/1996 | 14 | 24 | 0330 | 10/14/1997 | 45 | 69.9 | | 0159 | 10/13/1997 | 12 | 18.9 | 0327 | 7/9/1996 | 11 | 20 | 0330 | 12/9/1997 | 240 | 208 | | 0159 | 12/9/1997 | | 116 | 0327 | 9/10/1996 | | 24 | 0771 | 7/20/1999 | | 52 | | 0159 | 7/13/1998 | 15 | 19 | 0327 | 9/10/1996 | 15 | 36 | 0771 | 8/17/1999 | 160 | 224 | | 0159 | 8/10/1998 | | 10 | 0327 | 11/19/1996 | | 128 | 0771 | 9/21/1999 | | 164 | | 0159 | 9/14/1998 | | 16 | 0327 | 7/15/1997 | | | 0771 | 10/19/1999 | | 144 | | 0159 | 10/12/1998 | | 18 | 0327 | 7/15/1997 | 14 | 9.5 | 0771 | 11/16/1999 | 60 | 92 | | 0159 | 11/16/1998 | 55 | 29.5 | 0327 | 9/9/1997 | | 8 | 0771 | 12/14/1999 | 100 | 58 | | 0159 | 12/14/1998 | | 70 | 0327 | 9/9/1997 | | 29 | 0773 | 9/15/1999 | | 21 | | 0159 | 7/14/1999 | | 38.5 | 0327 | 11/18/1997 | 50 | 24 | 0773 | 11/9/1999 | | 15.5 | | 0159 | 8/11/1999 | | 13.3 | 0329 | 8/13/1991 | | | 0773 | 12/8/1999 | | 26.4 | | 0159 | 9/15/1999 | | 10 | 0329 | 10/15/1991 | | 148 | 0797 | 7/6/1999 | | 48 | | 0159 | 10/13/1999 | | 8 | 0329 | 12/10/1991 | | 360 | 0797 | 8/3/1999 | | 28 | | 0159 | 11/9/1999 | | 18 | 0329 | 8/11/1992 | | 290 | 0799 | 7/6/1999 | | 49 | | 0159 | 12/8/1999 | | 11 | 0329 | 10/13/1992 | | 62 | 0799 | 8/3/1999 | | 10 | | 0159 | 7/11/2000 | | 10 | 0329 | 12/15/1992 | | 166 | 0799 | 10/5/1999 | | 15.5 | | 0159 | 10/31/2000 | | 7.3 | 0329 | 8/10/1993 | | 94 | 0799 | 11/30/1999 | | | | 0159 | 12/5/2000 | | 31 | 0329 | 10/12/1993 | | 23 | 0800 | 10/5/1999 | | 31.4 | | 0159 | 8/7/2001 | 13 | 26 | 0329 | 12/14/1993 | 40 | 62 | 0808 | 7/20/1999 | 40 | 33 | July to December Data Set - continued | 5 | | | | |---------|------------|-----------|------| | Station | Date | Turbidity | TSS | | 0808 | 8/17/1999 | 33 | 16 | | 0808 | 9/21/1999 | 25 | 25 | | 0808 | 10/19/1999 | 20 | 21 | | 0808 | 11/16/1999 | 12 | 12.4 | | Station | Date | Turbidity | TSS | |---------|------------|-----------|------| | 0808 | 12/14/1999 | 23 | 14.5 | | 0809 | 7/13/1999 | 33 | 35 | | 0809 | 8/10/1999 | 36 | 52 | | 0809 | 9/14/1999 | 25 | 42 | | Station | Date | Turbidity | TSS | |---------|------------|-----------|------| | 0809 | 10/12/1999 | 25 | 33 | | 0809 | 11/8/1999 | 6.5 | 10.3 | | 0809 | 12/7/1999 | 23 | 28 | Legend | Parish | Description of Station. | |------------|---| | Caldwell | Boeuf River near Ft. Necessity, LA | | | Little River south of Rogers, LA | | Richland | Big Creek near Winnsboro, LA | | Caldwell | Bayou Lafourche Canal near Columbia, LA | | | Bayou Bartholomew near Bastrop, LA | | Grant | Little River at Rochelle, LA | | | Little River southwest of Jena, LA | | Richland | Bayou Lafourche Canal near Crew Lake, LA | | Concordia | Tensas River at Clayton, LA | | Richland | Big Creek East of Rayville, LA | | W. Carroll | Bayou Macon East of Oak Grove, LA | | Franklin | Bayou Macon Southwest of Winnsborro, LA | | Ouachita | Bayou Chauvin at control structure on Ouachita River Levee N of Monroe, LA | | Catahoula | Bayou Louis East of Harrisonburg, LA | | Madison | Joe's Bayou Southeast of Delhi, LA | | Concordia | Tensas River at Jonesville, LA | | Tensas | Lake St. Joseph in Newellton, LA | | | Little River at Georgetown, LA | | | Little River northeast of Ball, LA | | | Caldwell Richland Caldwell Grant Richland Concordia Richland W. Carroll Franklin Ouachita Catahoula Madison Concordia | **APPENDIX C: Ambient Monitoring Data, Excluded** | | ATTENDIA C. Ambient Monitoring Data, Excluded | | | | | | | | | | | | | | |---------|---|-----------|-----|------|---------|-----------|-----------|------|------|---------|------------|-----------|-----|------| | Station | Date | Turbidity | TSS | Flag | Station | Date | Turbidity | TSS | Flag | Station | Date | Turbidity | TSS | Flag | | 0069 | 1/12/1981 | 5 | 4 | XS | 0016 | 5/12/1981 | 83 | 552 | x | 0800 | 8/3/1999 | 30 | 1.3 | X | | 0069 | 1/14/1985 | 5.1 | 9 | S | 0071 | 5/14/1984 | 560 | 96 | S | 0159 | 8/15/2000 | 6.2 | 9.3 | s | | 0069 | 1/6/1999 | 110 | 510 | Х | 0124 | 5/14/1984 | 780 | 200 | s | 0069 | 9/14/1981 | 5.2 | 20 | s | | 0016 | 1/6/1999 | 550 | 596 | XS | 0016 | 5/14/1984 | 600 | 128 | s | 0159 | 9/12/1989 | 7.4 | 12 | S | | 0800 | 1/5/1999 | 130 | 3.9 | Х | 0124 | 5/14/1990 | 315 | 590 | Х | 0159 | 9/11/1990 | 6.2 | 9 | s | | 0016 | 2/13/1984 | 576 | 360 | S | 0069 | 5/14/1990 | 374 | 450 | х | 0327 | 9/14/1993 | 6.9 | 14 | s | | 0071 | 2/11/1985 | 594 | 460 | XS | 0327 | 5/12/1998 | 8.3 | 5 | x | 0327 | 9/14/1993 | 7.6 | 12 | S | | 0069 | 2/11/1985 | 592 | 350 | S | 0800 | 5/4/1999 | 40 | 2.7 | x | 0800 | 9/7/1999 | 29 | 1.3 | X | | 0797 | 2/2/1999 | 700 | 437 | S | 0069 | 6/9/1981 | 200 | 544 | x | 0159 | 9/12/2000 | 5.2 | 7 | s | | 0800 | 2/2/1999 | 150 | 3 | X | 0016 | 6/9/1981 | 340 | 778 | X | 0159 | 10/16/1990 | 7.5 | 11 | S | | 0327 | 3/10/1992 | 510 | 860 | XS | 0071 | 6/11/1984 | 600 | 220 | s | 0159 | 10/14/1991 | 4.3 | 7 | s | | 0800 | 3/2/1999 | 60 | 3.3 | х | 0016 | 6/11/1984 | 525 | 210 | S | 0329 | 10/11/1994 | 210 | 678 | X | | 0071 | 4/9/1984 | 680 | 340 | S | 0069 | 6/9/1987 | 1.5 | 80 | S | 0159 | 10/14/1996 | 6 | 12 | S | | 0124 | 4/9/1984 | 592 | 290 | S | 0330 | 6/10/1997 | 469 | 520 | x | 0773 | 10/13/1999 | 10 | 5.3 | X | | 0016 | 4/9/1984 | 494 | 220 | S | 0800 | 6/1/1999 | 36 | 1.6 | x | 0159 | 10/3/2000 | 4.5 | 9 | s | | 0069 | 4/8/1985 | 512 | 100 | S | 0069 | 7/9/1984 | 558 | 320 | S | 0124 | 11/17/1987 | 480 | 716 | XS | | 0071 | 4/12/1988 | 740 | 72 | S | 0069 | 7/12/1988 | 20 | 2 | X | 0327 | 11/14/1995 | 4.5 | 11 | S | | 0329 | 4/15/1991 | 570 | 670 | XS | 0773 | 7/14/1999 | 7.6 | 8.5 | s | 0327 | 11/14/1995 | 2 | 4 | XS | | 0330 | 4/16/1991 | 481 | 600 | XS | 0800 | 7/6/1999 | 32 | 1.3 | X | 0327 | 11/19/1996 | 15 | 5 | X | | 0159 | 4/15/1991 | 468 | 610 | X | 0159 | 7/10/2001 | 7.5 | 10.7 | s | 0327 | 11/18/1997 | 7.8 | 4 | XS | | 0329 | 4/12/1994 | 700 | 790 | XS | 0071 | 8/14/1989 | 228 | 492 | X | 0800 | 11/30/1999 | 45 | 1.3 | X | | 0159 | 4/15/1997 | 90 | 6 | Х | 0016 | 8/14/1989 | 198 | 456 | X | 0800 | 11/2/1999 | 140 | 1.3 | X | | 0773 | 4/14/1999 | 60 | 6 | Х | 0071 | 8/13/1990 | 272 | 476 | X | 0799 | 11/2/1999 | 8.6 | 5 | X | | 0800 | 4/6/1999 | 85 | 3.2 | х | 0159 | 8/12/1997 | 7.8 | 6 | XS | 0159 | 11/6/2001 | 230 | 450 | X | | 0071 | 5/9/1978 | 475 | 932 | XS | 0773 | 8/11/1999 | 7.2 | 11 | S | 0330 | 12/12/1995 | 4.5 | 9.5 | S | | 0016 | 5/9/1978 | 445 | 808 | X | 0025 | 6/10/1996 | 6.5 | 767 | X | | | | | | ### Legend | flag: x= | excluded by TSS | |----------|-----------------------| | | excluded by Turbidity | | | excluded by both | # Legend | Station | Parish | Description of Station. | |---------|------------|--| | 0016 | Caldwell | Boeuf River near Ft. Necessity, LA | | 0069 | Richland | Big Creek near
Winnsboro, LA | | 0071 | Caldwell | Bayou Lafourche Canal near Columbia, LA | | 0124 | Richland | Bayou Lafourche Canal near Crew Lake, LA | | 0159 | Concordia | Tensas River at Clayton, LA | | 0327 | Richland | Big Creek East of Rayville, LA | | 0329 | W. Carroll | Bayou Macon East of Oak Grove, LA | | 0330 | Franklin | Bayou Macon Southwest of Winnsborro, LA | | 0773 | Catahoula | Bayou Louis East of Harrisonburg, LA | | 0797 | Madison | Joe's Bayou Southeast of Delhi, LA | | 0799 | Concordia | Tensas River at Jonesville, LA | | 0800 | Tensas | Lake St. Joseph in Newellton, LA | 40 # **APPENDIX D: Turbidity Graphs** #### **Annual Turbidity Trends - All** Turbidity - Monthly Trends (all data) **Turbidity - Monthly Trends (modified dataset)** ### **Excluded Turbidity Data** # **APPENDIX E: TSS Graphs** #### TSS Annual Trends - All Data #### TSs Monthly Trends - All Data #### TSS Monthly Trends - Modified Data #### **Excluded TSS** # **APPENDIX F: Regression Graphs** #### Jan- Jun Modified Data #### Jul-Dec Modified Data ### **APPENDIX G: Flow Calculation Tables** Area Weighting of Subsegments in State Divisions for Precipitation | | Fraction of i | mpaired subse | gment in eacl | h county | | | | | | | | % in the S | State Divisi | ons | |--------|---------------|---------------|---------------|----------|----------|---------|----------|----------|--------|-----------|-----------|------------|--------------|---------| | Subseg | Morehouse | West Carroll | East Carroll | Ouachita | Richland | Madison | Franklin | Caldwell | Tensas | Catahoula | Concordia | NE | NC | Central | | 080102 | | | | 1.0000 | | | | | | | | 0.0% | 100.0% | 0.0% | | 080202 | | | | | | | | | | 1.0000 | | 0.0% | 0.0% | 100.0% | | 080901 | 0.2767 | 0.1761 | | | 0.2893 | | 0.1069 | 0.1195 | | 0.0314 | | 84.9% | 11.9% | 3.1% | | 080903 | | 0.3241 | | | 0.5833 | | 0.0926 | | | | | 100.0% | 0.0% | 0.0% | | 080904 | 0.3972 | 0.0000 | | 0.3404 | 0.0993 | | | 0.1631 | | | | 49.6% | 50.4% | 0.0% | | 080910 | | | | | 1.0000 | | | | | | | 100.0% | 0.0% | 0.0% | | 081001 | | 0.2921 | 0.2584 | | 0.0674 | 0.0449 | 0.3258 | | | 0.0112 | | 98.9% | 0.0% | 1.1% | | 081002 | | | 0.5652 | | | 0.4348 | | | | | | 100.0% | 0.0% | 0.0% | | 081201 | | | 0.1520 | | | 0.4324 | 0.0574 | | 0.3209 | 0.0338 | 0.0034 | 96.3% | 0.0% | 3.7% | | 081202 | | | 0.0000 | | | 0.0741 | | | 0.9259 | | | 100.0% | 0.0% | 0.0% | Flow attributed to Precipitation on the Subsegment | | State Divisi | on Precipitat | ion Jan-Jun | & Jul-Dec | | | | Flow | Flow | |--------|--------------|---------------|-------------|-----------|---------------|-------|----------|---------|---------| | Subseg | NE j_j | NE j_d | NC j_j | NC j_d | C <u>j_</u> j | C j_d | area-mi2 | MGD j_j | MGD j_d | | 080102 | 18.33 | 3.63 | 16.89 | 3.59 | 17.47 | 4.51 | 36.36 | 59.3 | 12.6 | | 080202 | 18.33 | 3.63 | 16.89 | 3.59 | 17.47 | 4.51 | 36.16 | 61.0 | 15.7 | | 080901 | 18.33 | 3.63 | 16.89 | 3.59 | 17.47 | 4.51 | 634.56 | 1110.7 | 223.8 | | 080903 | 18.33 | 3.63 | 16.89 | 3.59 | 17.47 | 4.51 | 431.65 | 763.9 | 151.3 | | 080904 | 18.33 | 3.63 | 16.89 | 3.59 | 17.47 | 4.51 | 565.63 | 961.4 | 197.1 | | 080910 | 18.33 | 3.63 | 16.89 | 3.59 | 17.47 | 4.51 | 2.16 | 3.8 | 0.8 | | 081001 | 18.33 | 3.63 | 16.89 | 3.59 | 17.47 | 4.51 | 354.22 | 626.5 | 124.5 | | 081002 | 18.33 | 3.63 | 16.89 | 3.59 | 17.47 | 4.51 | 95.53 | 169.1 | 33.5 | | 081201 | 18.33 | 3.63 | 16.89 | 3.59 | 17.47 | 4.51 | 1202.76 | 2124.7 | 425.3 | | 081202 | 18.33 | 3.63 | 16.89 | 3.59 | 17.47 | 4.51 | 110.76 | 196.0 | 38.8 | #### **APPENDIX H: Reasonable Reduction Calculation Tables** Organized in order by a Parish, then by subsegment with in the Parish | Boeuf River - Arkansas S | tate Line to C | Duachita Rive | er | 080901 | | | | | | | | | |--------------------------|----------------|---------------|----------|--------|--------------|----------|----------|--------------|-----------|-----------|-------------|------------| | Coverage Type | Area km2 | Percent of | Acres in | | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | | | " | | Watershed | West | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | | | | | | | Carroll | _ | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 50% buffer | 85% buffer | | Deciduous Forest | 29.38 | 1.79% | 2265 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 752.0474829 | 348.841302 | | Evergreen Forest | 10.45 | 0.64% | 806 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 267.5139345 | 124.087789 | | Forested Wetlands | 259.33 | 15.80% | 19993 | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 69.76 | 4.25% | 5378 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 1785.568553 | 828.245654 | | Non Forested Wetlands | 1.71 | 0.10% | 132 | | NC | NC | NC | NC | NC | NC | | | | Other | 1.02 | 0.06% | 79 | | NC | NC | NC | NC | NC | NC | | | | Pasture | 81.07 | 4.94% | 6250 | | 86.6 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 12989.35722 | 2624.24514 | | Row Crops | 986.90 | 60.12% | 76084 | | 88.6 | 0.457571 | 0.6 | 85.75 | 0.2431429 | 0.52 | 1850709.224 | 824884.811 | | Small Grains | 158.38 | 9.65% | 12210 | | 85.6 | 0.38 | 0.6 | 83.6 | 0.1871429 | 0.52 | 238303.7565 | 99335.6535 | | Urban | 3.13 | 0.19% | 241 | | NC | NC | NC | NC | NC | NC | | | | Water | 41.49 | 2.53% | 3199 | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 1641.60 | 100% | | | | | | | | | 2104807.468 | 928145.884 | | · · | - | | | | | | | | | | 1052403 734 | 139221 883 | Parish reasonable reduction 87% | Big Creek - Headwaters to | Boeuf Rive | r (including) | Big | 080903 | | | | | | | | - | |---------------------------|------------|---------------|----------|--------|--------------|----------|----------|--------------|-------------|-----------|-------------|------------| | Coverage Type | Area km2 | Percent of | Acres in | | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | ĺ | | | | Watershed | West | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | | 1 | | | | | Carroll | | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 50% buffer | 85% buffer | | Deciduous Forest | 15.97 | 1.43% | 1539 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 510.8173165 | 236.945382 | | Evergreen Forest | 8.62 | 0.77% | 831 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 275.8240741 | 127.942492 | | Forested Wetlands | 62.15 | 5.56% | 5990 | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 123.11 | 11.01% | 11864 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 3938.735529 | 1827.00383 | | Non Forested Wetlands | 0.00 | 0.00% | 0 | | NC | NC | NC | NC | NC | NC | | | | Other | 0.00 | 0.00% | 0 | | NC | NC | NC | NC | NC | NC | | | | Pasture | 13.80 | 1.23% | 1330 | | 86.6 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 2764.67104 | 558.547618 | | Row Crops | 784.55 | 70.15% | 75606 | | 88.6 | 0.457571 | 0.6 | 85.75 | 0.2431429 | 0.52 | 1839070.087 | 819697.098 | | Small Grains | 91.06 | 8.14% | 8775 | | 85.6 | 0.38 | 0.6 | 83.6 | 0.1871429 | 0.52 | 171256.5346 | 71387.3757 | | Urban | 10.06 | 0.90% | 969 | | NC | NC | NC | NC | NC | NC | | | | Water | 9.07 | 0.81% | 874 | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 1118.40 | 100% | | | | - | - | - | | - | 2017816.67 | 893834.913 | | | | | | | | | | | | | 1008908.335 | 134075.237 | Parish reasonable reduction 87% | Bayou Macon - Arka | ansas State L | ine to Tensa | s River | 081001 | | | | | | | | | |-----------------------|---------------|--------------|----------|--------|--------------|----------|----------|--------------|-----------|-----------|-------------|------------| | Coverage Type | Area km2 | Percent of | Acres in | | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | | | " | | Watershed | West | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | | | | | | | Carroll | | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 50% buffer | 85% buffer | | Deciduous Forest | 17.47 | 1.90% | 1248 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 414.1838313 | 192.121416 | | Evergreen Forest | 8.48 | 0.92% | 605 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 201.0213732 | 93.2448538 | | Forested Wetlands | 45.38 | 4.95% | 3240 | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 53.43 | 5.82% | 3815 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 1266.662963 | 587.548483 | | Non Forested Wetlands | 0.04 | 0.00% | 3 | | NC | NC | NC | NC | NC | NC | | | | Other | 0.27 | 0.03% | 19 | | NC | NC | NC | NC | NC | NC | | | | Pasture | 50.74 | 5.53% | 3624 | | 86.6 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 7531.150961 | 1521.5215 | | Row Crops | 604.19 | 65.86% | 43146 | | 88.6 | 0.457571 | 0.6 | 85.75 | 0.2431429 | 0.52 | 1049493.994 | 467772.918 | | Small Grains | 116.99 | 12.75% | 8354 | | 85.6 | 0.38 | 0.6 | 83.6 | 0.1871429 | 0.52 | 163046.8223 | 67965.2008 | | Urban | 5.10 | 0.56% | 364 | | NC | NC | NC | NC | NC | NC | | | | Water | 15.30 | 1.67% | 1093 | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 917.34 | 100% | | | | | | | | | 1221953.836 | 538132.555 | | | | | | | | | | | | | 610976.9179 | 80719.8833 | Parish reasonable reduction 87% | Summary for West Ca | arroll | | | sub-total | | | | | | | | | | |-----------------------|----------|-----------|--------|-----------|----------------|--------------|----------|----------|--------------|-----------|-----------|-------------|------------| | Coverage Type | Area km2 | % of | Acres | | | | | | | | | | | | | | Parish in | | | | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | | | | | impaired | | | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | | | | | | Seas | | acres | % county(99.1) | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 50% buffer | 85% buffer | | Deciduous Forest | 62.82 | 1.71% | 5051 | | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 1677.048631 | 777.9081 | | Evergreen Forest | 27.55 | 0.75% | 2242 | | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 744.3593818 | 345.275135 | | Forested Wetlands | 366.86
 9.97% | 29223 | | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 246.30 | 6.70% | 21057 | 57574 | 18729.9 | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 6990.967044 | 3242.79797 | | Non Forested Wetlands | 1.75 | 0.05% | 135 | | | NC | NC | NC | NC | NC | NC | | | | Other | 1.29 | 0.04% | 98 | | | NC | NC | NC | NC | NC | NC | | | | Pasture | 145.61 | 3.96% | 11203 | | | 86.6 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 23285.17922 | 4704.31426 | | Row Crops | 2375.64 | 64.58% | 194835 | 194835 | 68874.5 | 88.6 | 0.457571 | 0.6 | 85.75 | 0.2431429 | 0.52 | 4739273.306 | 2112354.83 | | Small Grains | 366.42 | 9.96% | 29339 | 29339 | 30147.211 | 85.6 | 0.38 | 0.6 | 83.6 | 0.1871429 | 0.52 | 572607.1134 | 238688.23 | | Urban | 18.29 | 0.50% | 1575 | | | NC | NC | NC | NC | NC | NC | | | | Water | 65.86 | 1.79% | 5166 | | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 3678.40 | 100.00% | 299925 | | 228227.3 | | | | | | | 5344577.973 | 2360113.35 | | | | | | | | | | | | | | 2672288.987 | 354017.003 | Parish reasonable reduction 87% Buffer Strips: QAF grassy strips near waterways, no intentional buffer strips. Rotational practices: Rice (2 or 1 y)/ soybean (1 y); rice (2 or 1y)/milo. Tilling Practices: 60% no till. Ranching and Other: No data. Crops in order of % area: Cotton(29), Soybeans(25), Wheat(13), S. Potatoes(9), Sorghum(8), Corn(7), Rice(7) | Boeuf River - Arkansas St | tate Line to C | Duachita Rive | ęr | 080901 | | | | | | | | | |---------------------------|----------------|-------------------------|-----------|--------|--------------|----------|----------|--------------|-----------|-----------|-------------|------------| | Coverage Type | Area km2 | Percent of
Watershed | | | 2 | _ | _ | () | Goal(85%) | Goal(85%) | | | | | | | Acres in | [1 | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | | | | | | | Morehouse | ŀ | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 25% buffer | 85% buffer | | Deciduous Forest | 29.38 | 1.79% | 1590 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 527.8794832 | 244.85976 | | Evergreen Forest | 10.45 | 0.64% | 566 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 187.774204 | 87.1000826 | | Forested Wetlands | 259.33 | 15.80% | 14033 | 1 | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 69.76 | 4.25% | 3775 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 1253.331773 | 581.364738 | | Non Forested Wetlands | 1.71 | 0.10% | 93 |] | NC | NC | NC | NC | NC | NC | | | | Other | 1.02 | 0.06% | 55 | 1 | NC | NC | NC | NC | NC | NC | | | | Pasture | 81.07 | 4.94% | 4387 | | 87.32 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 9193.333529 | 1842.01822 | | Row Crops | 986.90 | 60.12% | 53405 | | 89.32 | 0.448831 | 0.6 | 85.75 | 0.2561039 | 0.52 | 1284596.732 | 609870.318 | | Small Grains | 158.38 | 9.65% | 8571 | | 86.32 | 0.405909 | 0.6 | 83.6 | 0.2627273 | 0.52 | 180178.6205 | 97887.3511 | | Urban | 3.13 | 0.19% | 169 |] | NC | NC | NC | NC | NC | NC | | | | Water | 41.49 | 2.53% | 2245 | 1 | NC | NC | NC | | | - | | | | TOTAL | 1641.60 | 100% | | | | | | | | | 1475937.671 | 710513.012 | | | | | | | | | | | | | 1106953.254 | 106576.952 | Parish reasonable reduction 90% | Bayou Lafourche - Near O | akridge to B | oeuf River n | ear | 080904 | | | | | | | | | |--------------------------|--------------|--------------|-----------|----------|-------|----------|----------|--------------|-----------|-----------|-------------|------------| | Coverage Type | Area km2 | Percent of | | | | | | | | | | | | | | Watershed | | existing | | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | | | | | | Acres in | Runoff | urve | Cover & | Support | Runoff curve | Cover & | Support | | | | | | | Morehouse | by pract | ice | Mangmnt | Practice | by practice | Mangmnt | Practice | 25% buffer | 85% buffer | | Deciduous Forest | 54.46 | 3.72% | 3755 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 1246.564141 | 578.225535 | | Evergreen Forest | 64.30 | 4.39% | 4433 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 1471.652241 | 682.633871 | | Forested Wetlands | 253.12 | 17.30% | 17450 | NC | | NC | NC | NC | NC | NC | | | | Mixed Forest | 102.88 | 7.03% | 7093 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 2354.721862 | 1092.2505 | | Non Forested Wetlands | 2.72 | 0.19% | 188 | NC | | NC | NC | NC | NC | NC | | | | Other | 3.74 | 0.26% | 258 | NC | | NC | NC | NC | NC | NC | | | | Pasture | 177.99 | 12.16% | 12270 | 8 | 37.32 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 25714.69175 | 5152.31288 | | Row Crops | 590.72 | 40.37% | 40724 | | 39.32 | 0.448831 | 0.6 | 85.75 | 0.2561039 | 0.52 | 979562.0949 | 465053.22 | | Small Grains | 108.44 | 7.41% | 7476 | 8 | 36.32 | 0.405909 | 0.6 | 83.6 | 0.2627273 | 0.52 | 157161.1361 | 85382.4236 | | Urban | 75.33 | 5.15% | 5193 | NC | | NC | NC | NC | NC | NC | | | | Water | 32.21 | 2.20% | 2221 | NC | | NC | NC | NC | NC | NC | | | | TOTAL | 1463.19 | 100% | | | | | | | | | 1167510.861 | 557941.066 | | | | | | | | | | | | | 875633.1457 | 83691.1599 | Parish reasonable reduction 90% **Summary for Morehouse** | Coverage Type | Area km2 | % of
Parish in | Acres | | | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | | |-----------------------|----------|-------------------|--------|-------|----------------|--------------|----------|----------|--------------|-----------|-----------|-------------|------------| | | | impaired | | | | Runoff curve | | 11 | Runoff curve | | Support | | | | | | Segs | | | % county(49.8) | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 25% buffer | 85% buffer | | Deciduous Forest | 83.85 | 2.70% | 5345 | | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 1774.443624 | 823.085295 | | Evergreen Forest | 74.75 | 2.40% | 4998 | | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 1659.426445 | 769.733953 | | Forested Wetlands | 512.45 | 16.49% | 31484 | | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 172.64 | 5.55% | 10868 | 52694 | 90436.8 | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 3608.053635 | 1673.61524 | | Non Forested Wetlands | 4.43 | 0.14% | 280 | | | NC | NC | NC | NC | NC | NC | | | | Other | 4.77 | 0.15% | 313 | | | NC | NC | NC | NC | NC | NC | | | | Pasture | 259.05 | 8.33% | 16657 | | | 87.32 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 34908.02527 | 6994.33111 | | Row Crops | 1577.61 | 50.75% | 94129 | 94129 | 75681.06 | 89.32 | 0.448831 | 0.6 | 85.75 | 0.2561039 | 0.52 | 2264158.827 | 1074923.54 | | Small Grains | 266.82 | 8.58% | 16046 | 16046 | 22463.286 | 86.32 | 0.405909 | 0.6 | 83.6 | 0.2627273 | 0.52 | 337339.7566 | 183269.775 | | Urban | 78.46 | 2.52% | 5363 | | | NC | NC | NC | NC | NC | NC | | | | Water | 73.70 | 2.37% | 4466 | | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 3108.53 | 100.00% | 189949 | | 257117.4 | | | | | | | 2643448.532 | 1268454.08 | | | | | | | | | | | | | | 1982586.399 | 190268.112 | Parish reasonable reduction 90% Buffer Strips: 25% do use some kind of buffer strip such as grass on turn rows or grass waterways. Rotational practices: Tilling Practices: 40-45% use minimum till or no till and stale beds. Ranching and Other: Crops in order of % area: Cotton(39), Soybeans(24), Rice (13), Corn(12), Sorghum(9), S. Potatoes(2) Bayou Macon - Arkansas State Line to Tensas River 081001 | Coverage Type | Area km2 | Percent of
Watershed | | existing | g exi | isting | existing | Goal(85%) | Goal(85%) | Goal(85%) | | | |-----------------------|----------|-------------------------|--------------|----------|----------|---------|----------|--------------|-----------|-----------|-------------|-------------| | | | water sneu | Acres in | Runoff | curve Co | over & | Support | Runoff curve | Cover & | Support | | | | | | | East Carroll | by prac | tice Ma | angmnt | Practice | by practice | Mangmnt | Practice | 40% buffers | 85% buffers | | Deciduous Forest | 17.47 | 1.90% | 902 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 299.5308676 | 138.939017 | | Evergreen Forest | 8.48 | 0.92% | 438 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 145.3753183 | 67.4331296 | | Forested Wetlands | 45.38 | 4.95% | 2343 | NC | NC | С | NC | NC | NC | NC | | | | Mixed Forest | 53.43 | 5.82% | 2759 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 916.0296169 | 424.905304 | | Non Forested Wetlands | 0.04 | 0.00% | 2 | NC | NC | С | NC | NC | NC | NC | | | | Other | 0.27 | 0.03% | 14 | NC | NC | C | NC | NC | NC | NC | | | | Pasture | 50.74 | 5.53% | 2620 | | 86.2 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 5421.246693 | 1100.33908 | | Row Crops | 604.19 | 65.86% | 31202 | | 88.2 0.4 | .471266 | 0.6 | 85.75 | 0.2431429 | 0.52 | 778162.5223 | 338285.605 | | Small Grains | 116.99 | 12.75% | 6042 | | 85.2 | 0.41 | 0.6 | 83.6 | 0.2219048 | 0.52 | 126627.1618 | 58281.1904 | | Urban | 5.10 | 0.56% | 263 | NC | NC | C | NC | NC | NC | NC | | | | Water | 15.30 | 1.67% | 790 | NC | NC | С | NC | NC | NC | NC | | | | TOTAL | 917.34 | 100% | | | | | | | | | 911571.8666 | 398298.412 | | | | | | | | | | | | | 546943 1199 | 59744 7618 | Parish reasonable reduction 89% | Joe's Bayou - Headwaters | to Bayou Ma | acon | - | 081002 | | | | | | | | | |--------------------------|-------------|------------|--------------|--------|--------------|----------|----------|--------------|-----------|-----------|-------------|-------------| | Coverage Type | Area km2 | Percent of | | | | | | | | | | | | | | Watershed | | | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | | | | | | Acres in | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | | | | | | | East Carroll | | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 40% buffers | 85% buffers | | Deciduous Forest | 2.15 | 0.87% | 63 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 20.830945 | 9.66254678 | | Evergreen Forest | 5.08 | 2.05% | 148 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 49.19797005 | 22.8207451 | | Forested Wetlands | 2.64 | 1.07% | 77 | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 7.46 | 3.02% | 218 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 72.23310956 | 33.5057195 | | Non Forested Wetlands |
0.02 | 0.01% | 0 | | NC | NC | NC | NC | NC | NC | | | | Other | 0.00 | 0.00% | 0 | | NC | NC | NC | NC | NC | NC | | | | Pasture | 22.89 | 9.25% | 668 | | 86.2 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 1380.997152 | 280.298097 | | Row Crops | 140.02 | 56.59% | 4083 | | 88.2 | 0.471266 | 0.6 | 85.75 | 0.2431429 | 0.52 | 101815.5498 | 44261.6213 | | Small Grains | 62.30 | 25.18% | 1817 | | 85.2 | 0.41 | 0.6 | 83.6 | 0.2219048 | 0.52 | 38074.59148 | 17524.1432 | | Urban | 0.14 | 0.06% | 4 | | NC | NC | NC | NC | NC | NC | | | | Water | 4.73 | 1.91% | 138 | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 247.44 | 100% | | | | | | | | | 141413.4005 | 62132.0517 | | | | | | | | | | | | | 84848.04029 | 9319.80775 | Parish reasonable reduction 89% | Tensas River - Headwater | s to Jonesvill | e (including | | 081201 | | | | | | | | | |--------------------------|----------------|--------------|--------------|---------|------|----------|----------|--------------|-----------|-----------|-------------|-------------| | Coverage Type | Area km2 | Percent of | | existin | σ | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | | | | | Watershed | Acres in | | _ | _ | _ | Runoff curve | ` / | Support | | | | | | | East Carroll | by prac | | | 1.1 | | | _ 11 | 40% buffers | 85% buffers | | Deciduous Forest | 24.98 | 0.80% | 2518 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 835.9312083 | 387.751223 | | Evergreen Forest | 12.21 | 0.39% | 1231 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 408.6272735 | 189.543976 | | Forested Wetlands | 707.15 | 22.71% | 71292 | NC | | NC | NC | NC | NC | NC | | | | Mixed Forest | 25.32 | 0.81% | 2552 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 847.4083179 | 393.074943 | | Non Forested Wetlands | 25.15 | 0.81% | 2535 | NC | | NC | NC | NC | NC | NC | | | | Other | 1.04 | 0.03% | 105 | NC | | NC | NC | NC | NC | NC | | | | Pasture | 148.48 | 4.77% | 14969 | | 86.2 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 30967.68532 | 6285.44618 | | Row Crops | 1946.49 | 62.50% | 196236 | | 88.2 | 0.471266 | 0.6 | 85.75 | 0.2431429 | 0.52 | 4894004.683 | 2127539.29 | | Small Grains | 166.44 | 5.34% | 16780 | | 85.2 | 0.41 | 0.6 | 83.6 | 0.2219048 | 0.52 | 351698.3466 | 161872.05 | | Urban | 15.90 | 0.51% | 1603 | NC | | NC | NC | NC | NC | NC | | | | Water | 42.24 | 1.36% | 4259 | NC | | NC | NC | NC | NC | NC | | | | TOTAL | 3114.35 | 100% | | | | | | | | | 5278762.681 | 2296667.15 | | | | | | | | | | | | | 3167257.609 | 344500.073 | Parish reasonable reduction 89% | Coverage Type | Area km2 | % of | Acres | | | | | | | | | | | |-----------------------|----------|-----------|--------|--------|-------------|--------------|----------|----------|--------------|-----------|-----------|-------------|-------------| | | | Parish in | | | | U | _ | _ | Goal(85%) | ` / | Goal(85%) | | | | | | impaired | | | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | | | | | | Seas | | | % par(73.5) | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 40% buffers | 85% buffers | | Deciduous Forest | 44.60 | 1.04% | 3483 | | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 1156.293021 | 536.352787 | | Evergreen Forest | 25.77 | 0.60% | 1817 | | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 603.2005619 | 279.797851 | | Forested Wetlands | 755.17 | 17.64% | 73713 | | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 86.21 | 2.01% | 5529 | 84541 | 53949 | 83 | 0.004 | . 1 | 77 | 0.002 | 1 | 1835.671044 | 851.485966 | | Non Forested Wetlands | 25.20 | 0.59% | 2538 | | | NC | NC | NC | NC | NC | NC | | | | Other | 1.31 | 0.03% | 119 | | | NC | NC | NC | NC | NC | NC | | | | Pasture | 222.11 | 5.19% | 18257 | | | 86.2 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 37769.92916 | 7666.08336 | | Row Crops | 2690.69 | 62.86% | 231521 | 231521 | 111171.69 | 88.2 | 0.471266 | 0.6 | 85.75 | 0.2431429 | 0.52 | 5773982.755 | 2510086.51 | | Small Grains | 345.74 | 8.08% | 24638 | 24638 | 30052.68 | 85.2 | 0.41 | 0.6 | 83.6 | 0.2219048 | 0.52 | 516400.0999 | 237677.384 | | Urban | 21.14 | 0.49% | 1870 | | | NC | NC | NC | NC | NC | NC | | | | Water | 62.27 | 1.45% | 5187 | | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 4280.22 | | 368671 | | 200214 | | | | | | | 6331747.948 | 2757097.62 | | · | | | | | | | | | | | | 3799048.769 | 413564 642 | Parish reasonable reduction 89% Buffer Strips: CEA reported that "a number" of farmers do use buffer strips. Rotational practices: They rotate corn, milo, beans and cotton. Typical rotation: cotton (2 y)/corn (1y). Tilling Practices: Most do use minimal till; all use some kind of till, but keep it to a minimum. Ranching and Other: Approximately 2,500 head of cattle on 5,000 acres of pasture (which is largely on the MS river levee.) Crops in order of % area: Soybeans(41), Cotton(24), Corn(14), Sorghum(9), Rice (8), Wheat(4) | Bayou Chauvin - Headwar | ters to the Ou | iachita River | | 080102 | | | | | | | | | |-------------------------|----------------|-------------------------|----------|--------|--------------|----------|----------|-------------|-----------|-----------|-------------|-------------| | Coverage Type | Area km2 | Percent of
Watershed | | | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | | | | | vv ater sneu | Acres in | | Runoff curve | _ | _ | · / | ` / | Support | | | | | | | Ouachita | | | | | by practice | | Practice | 75% buffers | 85% buffers | | Deciduous Forest | 7.68 | 8.16% | 108 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 35.92 | 16.66 | | Evergreen Forest | 3.15 | 3.35% | 44 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 14.74 | 6.84 | | Forested Wetlands | 6.71 | 7.13% | 95 | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 19.12 | 20.31% | 269 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 89.43 | 41.48 | | Non Forested Wetlands | 0.00 | 0.00% | 0 | | NC | NC | NC | NC | NC | NC | | | | Other | 0.12 | 0.12% | 2 | | NC | NC | NC | NC | NC | NC | | | | Pasture | 28.29 | 30.05% | 398 | | 86 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 822.50 | 167.33 | | Row Crops | 14.58 | 15.48% | 205 | | 88 | 0.447246 | 0.6 | 85.75 | 0.2692754 | 0.52 | 4848.41 | 2465.20 | | Small Grains | 0.29 | 0.31% | 4 | | 85 | 0.36 | 0.6 | 83.6 | 0.2933333 | 0.52 | 76.10 | 52.86 | | Urban | 11.74 | 12.46% | 165 | | NC | NC | NC | NC | NC | NC | | | | Water | 2.48 | 2.64% | 35 | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 94.17 | 100% | | | | | | | | | 5887.10 | 2750.37 | | | | | | | | | | | | | 1471.78 | 412.56 | Parish reasonable reduction 72% | Bayou Lafourche - Near O | akridge to B | oeuf River n | ear | 080904 | | | | | | | | | |--------------------------|--------------|--------------|----------|--------|--------------|----------|----------|--------------|-----------|-----------|-------------|-------------| | Coverage Type | Area km2 | Percent of | | | | | | | | | | | | | | Watershed | | | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | | | | | | Acres in | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | | | | | | | Ouachita | | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 75% buffers | 85% buffers | | Deciduous Forest | 54.46 | 3.72% | 4105 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 1362.73 | 632.11 | | Evergreen Forest | 64.30 | 4.39% | 4846 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 1608.80 | 746.25 | | Forested Wetlands | 253.12 | 17.30% | 19076 | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 102.88 | 7.03% | 7753 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 2574.16 | 1194.04 | | Non Forested Wetlands | 2.72 | 0.19% | 205 | | NC | NC | NC | NC | NC | NC | | | | Other | 3.74 | 0.26% | 282 | | NC | NC | NC | NC | NC | NC | | | | Pasture | 177.99 | 12.16% | 13414 | | 86 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 27686.09 | 5632.46 | | Row Crops | 590.72 | 40.37% | 44519 | | 88 | 0.447246 | 0.6 | 85.75 | 0.2692754 | 0.52 | 1051296.91 | 534538.17 | | Small Grains | 108.44 | 7.41% | 8172 | | 85 | 0.36 | 0.6 | 83.6 | 0.2933333 | 0.52 | 150045.17 | 104212.63 | | Urban | 75.33 | 5.15% | 5677 | | NC | NC | NC | NC | NC | NC | | | | Water | 32.21 | 2.20% | 2428 | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 1463.19 | 100% | | | | | | | | | 1234573.86 | 646955.66 | | | | | | | | | | | | | 308643.46 | 97043.35 | Parish reasonable reduction 69% | Summary for Ouachit | | 1 | | | | | | | 1 | ı | ı | ı | ı | |-----------------------|----------|---------------------------------------|--------|-------|-----------|---|----------|---------|--------------|-----------|---------|-------------|-------------| | Coverage Type | Area km2 | % of
Parish in
impaired
Segs | Acres | | | existing
Runoff curve
by practice | Cover & | Support | Runoff curve | | Support | 75% buffers | 85% buffers | | Deciduous Forest | 62.15 | 1.45% | 4213 | | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 1398.65 | 648.77 | | Evergreen Forest | 67.45 | 1.58% | 4890 | | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 1623.53 | 753.08 | | Forested Wetlands | 259.83 | 6.07% | 19171 | | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 122.00 | 2.85% | 8023 | 36297 | 93109.5 | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 2663.58 | 1235.52 | | Non Forested Wetlands | 2.72 | 0.06% | 205 | | | NC | NC | NC | NC | NC | NC | | | | Other | 3.86 | 0.09% | 284 | | | NC | NC | NC | NC | NC | NC | | | | Pasture | 206.28 | 4.82% | 13812 | | | 86 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 28508.59 | 5799.79 | | Row Crops | 605.29 | 14.14% | 44724 | 44724 | 10529.178 | 88 | 0.447246 | 0.6 | 85.75 | 0.2692754 | 0.52 | 1056145.32 | 537003.38 | | Small Grains | 108.73 | 2.54% | 8177 | 8177 | 4365.438 | 85 | 0.36 | 0.6 | 83.6 | 0.2933333 | 0.52 | 150121.27 | 104265.49 | | Urban | 87.07 | 2.03% | 5843 | | | NC | NC | NC | NC | NC | NC | | | | Water | 34.69 | 0.81% | 2463 | | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 1560.08 | | 111804 | | 145635.6 | | | | | | | 1240460.96 | 649706.03 | | | | | | | | | | | | | | 310115.24 | 97455.90 | Parish reasonable reduction 69% Buffer Strips: Almost all use at least a turn
row or ditch bank that is allowed to revegetate in grass or other controlled vegetation. Rotational practices: Little or no rotation, more rotation with soybeans, milo and corn; but mostly driven by economics - no pattern. Tilling Practices: All farmers use some kind of low till practice such as stale beds. Ranching and Other: 1 cow/ 2 to 3 acres on 2,750 acres, 110 dairy cows, 425 horses. Crops in order of % area: Cotton(38), Soybeans(26), Rice (17), Hay(8), Corn(5), Sorghum(4) | Boeuf River - Arkansas S | tate Line to C | Duachita Rive | er | 080901 | | | | | | | | | |--------------------------|----------------|---------------|----------|--------|--------------|----------|----------|--------------|-----------|-----------|-------------|-------------| | Coverage Type | Area km2 | Percent of | | | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | | | | | Watershed | Acres in | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | | | | | | | Richland | _ | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 10% buffers | 85% buffers | | Deciduous Forest | 29.38 | 1.79% | 2381 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 790.61 | 366.73 | | Evergreen Forest | 10.45 | 0.64% | 847 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 281.23 | 130.45 | | Forested Wetlands | 259.33 | 15.80% | 21018 | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 69.76 | 4.25% | 5654 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 1877.14 | 870.72 | | Non Forested Wetlands | 1.71 | 0.10% | 139 | | NC | NC | NC | NC | NC | NC | | | | Other | 1.02 | 0.06% | 83 | | NC | NC | NC | NC | NC | NC | | | | Pasture | 81.07 | 4.94% | 6570 | | 85.8 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 13529.33 | 2758.82 | | Row Crops | 986.90 | 60.12% | 79986 | | 87.8 | 0.418551 | 0.6 | 85.75 | 0.2782609 | 0.52 | 1763629.82 | 992437.53 | | Small Grains | 158.38 | 9.65% | 12836 | | 84.8 | 0.376538 | 0.6 | 83.6 | 0.1823077 | 0.52 | 245922.33 | 101731.66 | | Urban | 3.13 | 0.19% | 253 | | NC | NC | NC | NC | NC | NC | | | | Water | 41.49 | 2.53% | 3363 | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 1641.60 | 100% | | - | - | - | | | | | 2026030.46 | 1098295.91 | | | | | | | | | | | | | 1823427.42 | 164744.39 | Parish reasonable reduction 91% | Big Creek - Headwaters to | Boeuf Rive | r (including l | Big | 080903 | | | | | | | | | |---------------------------|------------|----------------|----------|--------|--------------|----------|----------|--------------|-----------|-----------|-------------|-------------| | Coverage Type | Area km2 | Percent of | | | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | | | | | Watershed | Acres in | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | | | | | | | Richland | | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 10% buffers | 85% buffers | | Deciduous Forest | 15.97 | 1.43% | 1771 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 588.09 | 272.79 | | Evergreen Forest | 8.62 | 0.77% | 956 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 317.55 | 147.30 | | Forested Wetlands | 62.15 | 5.56% | 6896 | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 123.11 | 11.01% | 13658 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 4534.60 | 2103.40 | | Non Forested Wetlands | 0.00 | 0.00% | 0 | | NC | NC | NC | NC | NC | NC | | | | Other | 0.00 | 0.00% | 0 | | NC | NC | NC | NC | NC | NC | | | | Pasture | 13.80 | 1.23% | 1531 | | 85.8 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 3153.51 | 643.05 | | Row Crops | 784.55 | 70.15% | 87043 | | 87.8 | 0.418551 | 0.6 | 85.75 | 0.2782609 | 0.52 | 1919243.19 | 1080004.97 | | Small Grains | 91.06 | 8.14% | 10102 | | 84.8 | 0.376538 | 0.6 | 83.6 | 0.1823077 | 0.52 | 193542.67 | 80063.56 | | Urban | 10.06 | 0.90% | 1116 | | NC | NC | NC | NC | NC | NC | | | | Water | 9.07 | 0.81% | 1007 | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 1118.40 | 100% | | | | | | | | | 2121379.61 | 1163235.06 | | | | | | | | | | | | | 1909241.65 | 174485.26 | Parish reasonable reduction 91% | Bayou Lafourche - Near (| Dakridge to B | oeuf River n | ear | 080904 | | | | | | | | | |--------------------------|---------------|--------------|----------|--------|--------------|----------|----------|--------------|-----------|-----------|-------------|-------------| | Coverage Type | Area km2 | Percent of | | | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | | | | | Watershed | Acres in | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | | 1 | | | | | Richland | | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 10% buffers | 85% buffers | | Deciduous Forest | 54.46 | 3.72% | 1346 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 446.80 | 207.25 | | Evergreen Forest | 64.30 | 4.39% | 1589 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 527.47 | 244.67 | | Forested Wetlands | 253.12 | 17.30% | 6255 | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 102.88 | 7.03% | 2542 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 843.99 | 391.49 | | Non Forested Wetlands | 2.72 | 0.19% | 67 | | NC | NC | NC | NC | NC | NC | | | | Other | 3.74 | 0.26% | 93 | | NC | NC | NC | NC | NC | NC | | | | Pasture | 177.99 | 12.16% | 4398 | | 85.8 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 9056.30 | 1846.71 | | Row Crops | 590.72 | 40.37% | 14596 | | 87.8 | 0.418551 | 0.6 | 85.75 | 0.2782609 | 0.52 | 321838.99 | 181106.65 | | Small Grains | 108.44 | 7.41% | 2679 | | 84.8 | 0.376538 | 0.6 | 83.6 | 0.1823077 | 0.52 | 51334.10 | 21235.58 | | Urban | 75.33 | 5.15% | 1861 | | NC | NC | NC | NC | NC | NC | | | | Water | 32.21 | 2.20% | 796 | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 1463.19 | 100% | | | | | | - | | · | 384047.65 | 205032.35 | | | | | | | | | | | | | 345642.88 | 30754.85 | Parish reasonable reduction 91% | Bayou Macon - Arkansas | State Line to | Tensas Rive | r | 081001 | | | | | | | | | |------------------------|---------------|-------------|----------|--------|--------------|----------|----------|--------------|-----------|-----------|-------------|-------------| | Coverage Type | Area km2 | Percent of | | | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | ĺ | | " | | Watershed | Acres in | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | | ĺ | | | | | Richland | | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 10% buffers | 85% buffers | | Deciduous Forest | 17.47 | 1.90% | 186 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 61.63 | 28.59 | | Evergreen Forest | 8.48 | 0.92% | 90 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 29.91 | 13.87 | | Forested Wetlands | 45.38 | 4.95% | 482 | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 53.43 | 5.82% | 568 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 188.47 | 87.42 | | Non Forested Wetlands | 0.04 | 0.00% | 0 | | NC | NC | NC | NC | NC | NC | | | | Other | 0.27 | 0.03% | 3 | | NC | NC | NC | NC | NC | NC | | | | Pasture | 50.74 | 5.53% | 539 | | 85.8 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 1110.20 | 226.39 | | Row Crops | 604.19 | 65.86% | 6420 | | 87.8 | 0.418551 | 0.6 | 85.75 | 0.2782609 | 0.52 | 141546.97 | 79651.93 | | Small Grains | 116.99 | 12.75% | 1243 | | 84.8 | 0.376538 | 0.6 | 83.6 | 0.1823077 | 0.52 | 23813.91 | 9851.20 | | Urban | 5.10 | 0.56% | 54 | | NC | NC | NC | NC | NC | NC | | <u> </u> | | Water | 15.30 | 1.67% | 163 | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 917.34 | 100% | | | | | | | | | 166751.08 | 89859.39 | | | | | | | | | | | | | 150075.97 | 13478.91 | Parish reasonable reduction 91% | Summary for Richland | d | | | | | r | | | _ | | | | | |-----------------------|----------|-----------|--------|--------|-----------|--------------|----------|----------|--------------|-----------|-----------|-------------|-------------| | Coverage Type | Area km2 | % of | Acres | | | | | | | | | | | | | | Parish in | | | | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | | | | | impaired | | | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | | | | | | Seas | | | % par(92) | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 10% buffers | 85% buffers | | Deciduous Forest | 117.28 | 2.74% | 5684 | | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 1887.13 | 875.36 | | Evergreen Forest | 91.85 | 2.15% | 3482 | | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 1156.17 | 536.29 | | Forested Wetlands | 619.99 | 14.48% | 34651 | | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 349.18 | 8.16% | 22422 | 66240 | 62560 | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 7444.18 | 3453.02 | | Non Forested Wetlands | 4.47 | 0.10% | 206 | | | NC | NC | NC | NC | NC | NC | | | | Other | 5.04 | 0.12% | 178 | | | NC | NC | NC | NC | NC | NC | | | | Pasture | 323.60 | 7.56% | 13039 | | | 85.8 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 26849.34 | 5474.96 | | Row Crops | 2966.36 | 69.30% | 188045 | 188045 | 82122.88 | 87.8 | 0.418551 | 0.6 | 85.75 | 0.2782609 | 0.52 | 4146258.96 | 2333201.08 | | Small Grains | 474.86 | 11.09% | 26861 | 26861 | 37036.44 | 84.8 | 0.376538 | 0.6 | 83.6 | 0.1823077 | 0.52 | 514613.01 | 212882.00 | | Urban | 93.62 | 2.19% | 3285 | | | NC | NC | NC | NC | NC | NC | | | | Water | 98.08 | 2.29% | 5328 | | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 5144.32 | | 303183 | | 331476 | | | | | | | 4698208.80 | 2556422.71 | | | | | | | | | | | | | | 4228387.92 | 383463.41 | 91% Parish reasonable reduction Buffer Strips: Very few; those that do exist are created unintentionally. Rotational practices: No data Tilling Practices: 80% use some kind of reduced or no till. Ranching and Other: 9,500 breeding cows at 1 cow/1.5 acres. Crops in order of % area: Cotton (53), Corn (16), Wheat (13), Sorghum (7), Rice (6), Hay (4) | Bayou Macon - Arkansas | State Line to | Tensas Rive | r | 081001 | | | | | | | | | |------------------------|---------------|-------------|----------|--------|--------------|----------|----------|--------------|-----------|-----------|-------------|-------------| | Coverage Type | Area km2 | Percent
of | | | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | | | " | | Watershed | Acres in | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | | | | | | | Madison | | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 55% buffers | 85% buffers | | Deciduous Forest | 17.47 | 1.90% | 99 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 32.96 | 15.29 | | Evergreen Forest | 8.48 | 0.92% | 48 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 16.00 | 7.42 | | Forested Wetlands | 45.38 | 4.95% | 258 | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 53.43 | 5.82% | 304 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 100.81 | 46.76 | | Non Forested Wetlands | 0.04 | 0.00% | 0 | | NC | NC | NC | NC | NC | NC | | | | Other | 0.27 | 0.03% | 2 | | NC | NC | NC | NC | NC | NC | | | | Pasture | 50.74 | 5.53% | 288 | | 86.4 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 597.98 | 121.09 | | Row Crops | 604.19 | 65.86% | 3434 | | 88.4 | 0.461099 | 0.6 | 85.75 | 0.2279121 | 0.52 | 83977.64 | 34895.62 | | Small Grains | 116.99 | 12.75% | 665 | | 85.4 | 0.436667 | 0.6 | 83.6 | 0.1977778 | 0.52 | 14876.23 | 5716.38 | | Urban | 5.10 | 0.56% | 29 | | NC | NC | NC | NC | NC | NC | | | | Water | 15.30 | 1.67% | 87 | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 917.34 | 100% | | | | | | | | | 99601.62 | 40802.56 | | | | | | | | | | | | | 44820.73 | 6120.38 | Parish reasonable reduction 86% | Joe's Bayou - Headwaters | to Bayou Ma | acon | - | 081002 | | | | | | | | | |--------------------------|-------------|------------|----------|--------|--------------|----------|----------|--------------|-----------|-----------|-------------|-------------| | Coverage Type | Area km2 | Percent of | | | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | | | | | Watershed | Acres in | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | | | | | | | Madison | | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 55% buffers | 85% buffers | | Deciduous Forest | 2.15 | 0.87% | 30 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 10.06 | 4.67 | | Evergreen Forest | 5.08 | 2.05% | 72 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 23.77 | 11.02 | | Forested Wetlands | 2.64 | 1.07% | 37 | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 7.46 | 3.02% | 105 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 34.89 | 16.18 | | Non Forested Wetlands | 0.02 | 0.01% | 0 | | NC | NC | NC | NC | NC | NC | | | | Other | 0.00 | 0.00% | 0 | | NC | NC | NC | NC | NC | NC | | | | Pasture | 22.89 | 9.25% | 322 | | 86.4 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 668.64 | 135.40 | | Row Crops | 140.02 | 56.59% | 1972 | | 88.4 | 0.461099 | 0.6 | 85.75 | 0.2279121 | 0.52 | 48230.17 | 20041.31 | | Small Grains | 62.30 | 25.18% | 878 | | 85.4 | 0.436667 | 0.6 | 83.6 | 0.1977778 | 0.52 | 19634.17 | 7544.67 | | Urban | 0.14 | 0.06% | 2 | | NC | NC | NC | NC | NC | NC | | | | Water | 4.73 | 1.91% | 67 | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 247.44 | 100% | | | • | | | | | | 68601.70 | 27753.25 | | · | | | | | | | | | | | 30870.76 | 4162.99 | Parish reasonable reduction 87% | Tensas River - Headwaters | to Jonesvill | e (including | - | 081201 | | | | | | | | | |---------------------------|--------------|--------------|----------|---------|---------|----------|----------|--------------|-----------|-----------|-------------|-------------| | Coverage Type | Area km2 | Percent of | | existir | ng | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | | | " | | Watershed | Acres in | Runof | f curve | Cover & | Support | Runoff curve | Cover & | Support | | | | | | | Madison | by pra | ctice | Mangmnt | Practice | by practice | Mangmnt | Practice | 55% buffers | 85% buffers | | Deciduous Forest | 24.98 | 0.80% | 4517 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 1499.76 | 695.67 | | Evergreen Forest | 12.21 | 0.39% | 2208 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 733.13 | 340.06 | | Forested Wetlands | 707.15 | 22.71% | 127906 | NC | | NC | NC | NC | NC | NC | | | | Mixed Forest | 25.32 | 0.81% | 4579 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 1520.35 | 705.22 | | Non Forested Wetlands | 25.15 | 0.81% | 4548 | NC | | NC | NC | NC | NC | NC | | | | Other | 1.04 | 0.03% | 188 | NC | | NC | NC | NC | NC | NC | | | | Pasture | 148.48 | 4.77% | 26856 | | 86.4 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 55688.58 | 11276.83 | | Row Crops | 1946.49 | 62.50% | 352070 | | 88.4 | 0.461099 | 0.6 | 85.75 | 0.2279121 | 0.52 | 8610475.21 | 3577950.68 | | Small Grains | 166.44 | 5.34% | 30106 | | 85.4 | 0.436667 | 0.6 | 83.6 | 0.1977778 | 0.52 | 673605.62 | 258841.35 | | Urban | 15.90 | 0.51% | 2875 | NC | | NC | NC | NC | NC | NC | | | | Water | 42.24 | 1.36% | 7641 | NC | | NC | NC | NC | NC | NC | | | | TOTAL | 3114.35 | 100% | | | | | | | | | 9343522.65 | 3849809.82 | | | | | | | | | | | | | 4204585.19 | 577471.47 | Parish reasonable reduction 86% | Lake St. Joseph (Oxbow I | ake) | | _ | 081202 | | | | | | | | | |--------------------------|----------|------------|----------|--------|--------------|----------|----------|--------------|-----------|-----------|-------------|-------------| | Coverage Type | Area km2 | Percent of | | | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | | | | | Watershed | Acres in | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | | | | | | | Madison | | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 55% buffers | 85% buffers | | Deciduous Forest | 1.12 | 0.39% | 3 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 1.007887027 | 0.46751386 | | Evergreen Forest | 0.60 | 0.21% | 2 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 0.537648036 | 0.24939096 | | Forested Wetlands | 68.19 | 23.77% | 185 | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 2.68 | 0.93% | 7 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 2.418604003 | 1.12188258 | | Non Forested Wetlands | 1.30 | 0.45% | 4 | | NC | NC | NC | NC | NC | NC | | | | Other | 0.00 | 0.00% | 0 | | NC | NC | NC | NC | NC | NC | | | | Pasture | 7.62 | 2.66% | 21 | | 86.4 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 42.9645616 | 8.70024085 | | Row Crops | 190.67 | 66.46% | 518 | | 88.4 | 0.461099 | 0.6 | 85.75 | 0.2279121 | 0.52 | 12674.77799 | 5266.80926 | | Small Grains | 6.29 | 2.19% | 17 | | 85.4 | 0.436667 | 0.6 | 83.6 | 0.1977778 | 0.52 | 382.3204799 | 146.911406 | | Urban | 1.73 | 0.60% | 5 | | NC | NC | NC | NC | NC | NC | | | | Water | 6.69 | 2.33% | 18 | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 286.89 | 100% | | | | | | | | | 13104.02717 | 5424.25969 | | | | | | | | | | | | | 5896.812227 | 813.638954 | Parish reasonable reduction 86% | Summary for Madiso | n | | | | | | | | | | | | | |-----------------------|----------|-------------------|--------|--------|-------------|--------------|----------|----------|--------------|-----------|-----------|-------------|-------------| | Coverage Type | Area km2 | % of
Parish in | Acres | | | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | | | | | impaired | | | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | | | | | | Seas | | | % par(82.4) | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 55% buffers | 85% buffers | | Deciduous Forest | 45.71 | 1.07% | 4650 | | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 1543.791952 | 716.096267 | | Evergreen Forest | 26.37 | 0.62% | 2330 | | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 773.4264125 | 358.758035 | | Forested Wetlands | 823.37 | 19.24% | 128387 | | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 88.89 | 2.08% | 4995 | 140362 | 97891.2 | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 1658.468173 | 769.289454 | | Non Forested Wetlands | 26.51 | 0.62% | 4552 | | | NC | NC | NC | NC | NC | NC | | | | Other | 1.31 | 0.03% | 189 | | | NC | NC | NC | NC | NC | NC | | | | Pasture | 229.74 | 5.37% | 27488 | | | 86.4 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 56998.16439 | 11542.0183 | | Row Crops | 2881.36 | 67.32% | 357994 | 357994 | 155329.768 | 88.4 | 0.461099 | 0.6 | 85.75 | 0.2279121 | 0.52 | 8755357.799 | 3638154.42 | | Small Grains | 352.02 | 8.22% | 31665 | 31665 | 15490.376 | 85.4 | 0.436667 | 0.6 | 83.6 | 0.1977778 | 0.52 | 708498.3455 | 272249.313 | | Urban | 22.87 | 0.53% | 2911 | | | NC | NC | NC | NC | NC | NC | | | | Water | 68.96 | 1.61% | 7813 | | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 4567.10 | | 572974 | | 348469.6 | • | | | | | | 9524829.996 | 3923789.89 | | · | | | | | | | | | | | | 4286173 498 | 588568 484 | Parish reasonable reduction 86% Buffer Strips: Largest commerical crop producing parish in LA. Approx. 50-60% of farmers use some kind of buffer strips. Rotational practices: Approx. 90 - 100% do rotate their crops. Tilling Practices: Approx. 60-70% use some kind of minimal till practices; a couple use no till. Ranching and Other: 2,500-3,000 head of breeder cows at approx. 1 cow & calf per 2 acres Crops in order of % area: Cotton(32), Corn(31), Soybeans(28), Sorghum(5), Rice(2), Wheat(2) | Boeuf River - Arkansas S | tate Line to C | Duachita Rive | er | 080901 | | | | | | | | | |---------------------------------------|----------------|---------------|----------|--------|--------------|----------|----------|--------------|-----------|-----------|-------------|-------------| | Coverage Type | Area km2 | Percent of | | | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | | | | | Watershed | Acres in | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | | | | | | | Franklin | | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 33% buffers | 85% buffers | | Deciduous Forest | 29.38 | 1.79% | 784 | | 83 | 0.004 | . 1 | 77 | 0.002 | 1 | 260.3241287 | 120.752758 | | Evergreen Forest | 10.45 | 0.64% | 279 | | 83 | 0.004 | . 1 | 77 | 0.002 | 1 | 92.60097732 | 42.9534654 | | Forested Wetlands | 259.33 | 15.80% | 6921 | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 69.76 | 4.25% | 1862 | | 83 | 0.004 | | 1 77 | 0.002 | 1 | 618.0814221 |
286.700419 | | Non Forested Wetlands | 1.71 | 0.10% | 46 | | NC | NC | NC | NC | NC | NC | | | | Other | 1.02 | 0.06% | 27 | | NC | NC | NC | NC | NC | NC | | | | Pasture | 81.07 | 4.94% | 2163 | | 86 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 4465.163657 | 908.392548 | | Row Crops | 986.90 | 60.12% | 26337 | | 88 | 0.493333 | 0.6 | 85.75 | 0.1755556 | 0.52 | 686021.7156 | 206165.281 | | Small Grains | 158.38 | 9.65% | 4227 | | 85 | 0.39 | 0.6 | 83.6 | 0.14 | 0.52 | 84067.13003 | 25723.4429 | | Urban | 3.13 | 0.19% | 83 | | NC | NC | NC | NC | NC | NC | | | | Water | 41.49 | 2.53% | 1107 | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 1641.60 | 100% | | | - | | | | | | 775525.0158 | 233247.523 | | · · · · · · · · · · · · · · · · · · · | | | • | | | | | | | | 519601.7606 | 34987.1284 | Parish reasonable reduction 93% | Big Creek - Headwaters to | Boeuf Rive | r (including l | Big | 080903 | | | | r | | | | | |---------------------------|------------|----------------|----------|--------|--------------|----------|----------|--------------|-----------|-----------|-------------|-------------| | Coverage Type | Area km2 | Percent of | | | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | | | | | Watershed | Acres in | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | | | | | | | Franklin | | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 33% buffers | 85% buffers | | Deciduous Forest | 15.97 | 1.43% | 252 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 83.82643143 | 38.8833447 | | Evergreen Forest | 8.62 | 0.77% | 136 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 45.26343781 | 20.995691 | | Forested Wetlands | 62.15 | 5.56% | 983 | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 123.11 | 11.01% | 1947 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 646.3565996 | 299.816013 | | Non Forested Wetlands | 0.00 | 0.00% | 0 | | NC | NC | NC | NC | NC | NC | | | | Other | 0.00 | 0.00% | 0 | | NC | NC | NC | NC | NC | NC | | | | Pasture | 13.80 | 1.23% | 218 | | 86 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 450.5462606 | 91.6590963 | | Row Crops | 784.55 | 70.15% | 12407 | | 88 | 0.493333 | 0.6 | 85.75 | 0.1755556 | 0.52 | 323179.7643 | 97122.9414 | | Small Grains | 91.06 | 8.14% | 1440 | | 85 | 0.39 | 0.6 | 83.6 | 0.14 | 0.52 | 28641.03382 | 8763.78196 | | Urban | 10.06 | 0.90% | 159 | | NC | NC | NC | NC | NC | NC | | | | Water | 9.07 | 0.81% | 143 | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 1118.40 | 100% | | | | | | | | | 353046.7908 | 106338.077 | | | | | | | | | | | | | 236541.3499 | 15950 7116 | Parish reasonable reduction 93% | Bayou Macon - Arkansas | State Line to | Tensas Rive | r | 081001 | _ | | | | | | | | |------------------------|---------------|-------------|----------|--------|--------------|----------|----------|--------------|-----------|-----------|-------------|-------------| | Coverage Type | Area km2 | Percent of | | | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | | | | | Watershed | Acres in | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | | | | | | | Franklin | | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 33% buffers | 85% buffers | | Deciduous Forest | 17.47 | 1.90% | 794 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 263.7018165 | 122.319517 | | Evergreen Forest | 8.48 | 0.92% | 385 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 127.9859262 | 59.3669658 | | Forested Wetlands | 45.38 | 4.95% | 2063 | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 53.43 | 5.82% | 2429 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 806.4566962 | 374.079311 | | Non Forested Wetlands | 0.04 | 0.00% | 2 | | NC | NC | NC | NC | NC | NC | | | | Other | 0.27 | 0.03% | 12 | | NC | NC | NC | NC | NC | NC | | | | Pasture | 50.74 | 5.53% | 2307 | | 86 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 4761.698491 | 968.719572 | | Row Crops | 604.19 | 65.86% | 27470 | | 88 | 0.493333 | 0.6 | 85.75 | 0.1755556 | 0.52 | 715534.2888 | 215034.487 | | Small Grains | 116.99 | 12.75% | 5319 | | 85 | 0.39 | 0.6 | 83.6 | 0.14 | 0.52 | 105793.3795 | 32371.3912 | | Urban | 5.10 | 0.56% | 232 | | NC | NC | NC | NC | NC | NC | | | | Water | 15.30 | 1.67% | 696 | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 917.34 | 100% | | | | | | | | | 827287.5113 | 248930.363 | | | | | | | | | | | | | 554282.6326 | 37339.5545 | Parish reasonable reduction 93% | Tensas River - Headwaters | to Jonesvill | e (including | | 081201 | | | | | | | | | |---------------------------|--------------|--------------|----------|--------|--------------|----------|----------|--------------|-----------|-----------|-------------|-------------| | Coverage Type | Area km2 | Percent of | | e | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | | | | | Watershed | Acres in | R | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | | | | | | | Franklin | b | y practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 33% buffers | 85% buffers | | Deciduous Forest | 24.98 | 0.80% | 666 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 221.2759081 | 102.64003 | | Evergreen Forest | 12.21 | 0.39% | 326 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 108.166043 | 50.1734055 | | Forested Wetlands | 707.15 | 22.71% | 18871 | N | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 25.32 | 0.81% | 676 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 224.3139665 | 104.04925 | | Non Forested Wetlands | 25.15 | 0.81% | 671 | N | NC | NC | NC | NC | NC | NC | | | | Other | 1.04 | 0.03% | 28 | N | NC | NC | NC | NC | NC | NC | | | | Pasture | 148.48 | 4.77% | 3962 | | 86 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 8178.309143 | 1663.79458 | | Row Crops | 1946.49 | 62.50% | 51945 | | 88 | 0.493333 | 0.6 | 85.75 | 0.1755556 | 0.52 | 1353058.506 | 406625.156 | | Small Grains | 166.44 | 5.34% | 4442 | | 85 | 0.39 | 0.6 | 83.6 | 0.14 | 0.52 | 88347.44623 | 27033.1637 | | Urban | 15.90 | 0.51% | 424 | N | NC | NC | NC | NC | NC | NC | | | | Water | 42.24 | 1.36% | 1127 | N | NC | NC | NC | NC | NC | NC | | | | TOTAL | 3114.35 | 100% | | | | | | | | | 1450138.017 | 435578.976 | | | | | | | | | | | | | 971592.4714 | 65336.8465 | Parish reasonable reduction 93% | Summary for Franklin | 1 | | | | | r | | | | | | | | |-----------------------|----------|-----------|--------|--------|-------------|--------------|----------|----------|--------------|-----------|-----------|-------------|-------------| | Coverage Type | Area km2 | % of | Acres | | | | | | | | | | | | | | Parish in | | | | | | | Goal(85%) | Goal(85%) | Goal(85%) | | | | | | impaired | | | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | | | | | | Seas | | | % par(46.4) | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 33% buffers | 85% buffers | | Deciduous Forest | 87.79 | 2.05% | 2497 | | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 829.1282847 | 384.59565 | | Evergreen Forest | 39.76 | 0.93% | 1127 | | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 374.0163843 | 173.489528 | | Forested Wetlands | 1074.02 | 25.09% | 28838 | | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 271.61 | 6.35% | 6913 | 39375 | 41435.2 | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 2295.208684 | 1064.64499 | | Non Forested Wetlands | 26.90 | 0.63% | 719 | | | NC | NC | NC | NC | NC | NC | | | | Other | 2.33 | 0.05% | 67 | | | NC | NC | NC | NC | NC | NC | | | | Pasture | 294.09 | 6.87% | 8651 | | | 86 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 17855.71755 | 3632.56579 | | Row Crops | 4322.13 | 100.98% | 118159 | 118159 | 35585.088 | 88 | 0.493333 | 0.6 | 85.75 | 0.1755556 | 0.52 | 3077794.274 | 924947.865 | | Small Grains | 532.87 | 12.45% | 15427 | 15427 | 21400.608 | 85 | 0.39 | 0.6 | 83.6 | 0.14 | 0.52 | 306848.9896 | 93891.7797 | | Urban | 34.19 | 0.80% | 899 | | | NC | NC | NC | NC | NC | NC | | | | Water | 108.11 | 2.53% | 3074 | | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 6793.80 | | 186371 | | 188662.4 | | | | | | | 3405997.335 | 1024094.94 | | | | | | | | | | | | | | 2282018.214 | 153614.241 | 93% Parish reasonable reduction Buffer Strips: Some farmers do have natural vegetation or grassy unplowed areas. Rotational practices: Most farmers do use some kind of crop rotation, however, there is no pattern, it is based almost entirely on economics or to a lesser extent pest control. Tilling Practices: 100% of the farmers use some kind of reduced till. Some use no till and stale seedbed practices. Ranching and Other: Approx. 25,000 hd of cattle in parish; 1 cow/1 or 1.5 ac. CEA estimates there are approx. 37,000 ac in pastureland. No chicken farms; 58,000 acres of catfish farm ponds. Crops in order of % area: Corn(32), Soybeans(28), Hay(16), Wheat(14), Sorghum(7), S. Potatoes(3) | Boeuf River - Arkansas S | tate Line to C | Duachita Rive | er | 080901 | | | | | | | | | |--------------------------|----------------|---------------|----------|--------------|--------------|----------|----------|--------------|-----------|-----------|-------------|-------------| | Coverage Type | Area km2 | Percent of | | | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | | | | | Watershed | Acres in | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | | | | | | | Caldwell | | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 50% buffers | 85% buffers | | Deciduous Forest | 29.38 | 1.79% | 1031 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 342.2780211 | 158.767516 | | Evergreen Forest | 10.45 | 0.64% | 367 | | 83 | 0.004 | . 1 | 77 | 0.002 | 1 | 121.7531368 | 56.4758526 | | Forested Wetlands | 259.33 | 15.80% | 9099 | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 69.76 | 4.25% | 2448 | | 83 | 0.004 | . 1 | 77 | 0.002 | 1 | 812.6626105 | 376.957958 | | Non Forested Wetlands | 1.71 | 0.10% | 60 | | NC | NC | NC | NC | NC | NC | | | | Other | 1.02 | 0.06% | 36 | | NC | NC | NC | NC | NC | NC | | | | Pasture | 81.07 | 4.94% | 2844 | | 86 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 5870.863326 | 1194.36798 | | Row Crops | 986.90 |
60.12% | 34628 | | 88 | 0.436143 | 0.6 | 85.75 | 0.2871429 | 0.52 | 797426.6685 | 443367.197 | | Small Grains | 158.38 | 9.65% | 5557 | | 85 | 0.411304 | 0.6 | 83.6 | 0.1808696 | 0.52 | 116570.7266 | 43694.9395 | | Urban | 3.13 | 0.19% | 110 | | NC | NC | NC | NC | NC | NC | | | | Water | 41.49 | 2.53% | 1456 | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 1641.60 | 100% | | - | • | | | | | | 921144.9522 | 488848.706 | | | | • | _ | | | | | | | | 460572.4761 | 73327.3059 | Parish reasonable reduction 84% | Bayou Lafourche - Near (| Dakridge to B | oeuf River n | ear | 080904 | | | | | | | | | |--------------------------|---------------|--------------|----------|--------|--------------|----------|----------|--------------|-----------|-----------|-------------|------------| | Coverage Type | Area km2 | Percent of | | | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | | | | | Watershed | Acres in | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | | | | | | | Caldwell | _ | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 50% buffers | 85% buffer | | Deciduous Forest | 54.46 | 3.72% | 2315 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 768.4911549 | 356.46878 | | Evergreen Forest | 64.30 | 4.39% | 2733 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 907.2551448 | 420.83521 | | Forested Wetlands | 253.12 | 17.30% | 10758 | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 102.88 | 7.03% | 4372 | | 83 | 0.004 | . 1 | 77 | 0.002 | 1 | 1451.656489 | 673.35873 | | Non Forested Wetlands | 2.72 | 0.19% | 116 | | NC | NC | NC | NC | NC | NC | | | | Other | 3.74 | 0.26% | 159 | | NC | NC | NC | NC | NC | NC | | | | Pasture | 177.99 | 12.16% | 7565 | | 86 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 15613.14131 | 3176.3362 | | Row Crops | 590.72 | 40.37% | 25106 | | 88 | 0.436143 | 0.6 | 85.75 | 0.2871429 | 0.52 | 578143.8742 | 321446.52 | | Small Grains | 108.44 | 7.41% | 4609 | | 85 | 0.411304 | 0.6 | 83.6 | 0.1808696 | 0.52 | 96674.38534 | 36237.068 | | Urban | 75.33 | 5.15% | 3202 | | NC | NC | NC | NC | NC | NC | | | | Water | 32.21 | 2.20% | 1369 | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 1463.19 | 100% | | | | | | | | | 693558.8036 | 362310.5 | | | | | | | | | | | | | 346779.4018 | 54346 588 | Parish reasonable reduction 84% | Coverage Type | Area km2 | % of | Acres | | | | | | | | | | | |-----------------------|----------|-----------|--------|-------|-------------|-------------|----------|----------|--------------|-----------|----------|-------------|-------------| | | | Parish in | | | | J | | _ | \ / | Goal(85%) | . , | | | | | | impaired | | | | | | 1.1 | Runoff curve | | Support | | | | | | Seas | | | % par(31.4) | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 50% buffers | 85% buffers | | Deciduous Forest | 83.85 | 2.70% | 3346 | | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 1110.769176 | 515.236305 | | Evergreen Forest | 74.75 | 2.40% | 3099 | | | 83 | 0.004 | . 1 | 77 | 0.002 | 1 | 1029.008282 | 477.31107 | | Forested Wetlands | 512.45 | 16.49% | 19857 | | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 172.64 | 5.55% | 6820 | 33123 | 79756 | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 2264.319099 | 1050.31669 | | Non Forested Wetlands | 4.43 | 0.14% | 176 | | | NC | NC | NC | NC | NC | NC | | | | Other | 4.77 | 0.15% | 195 | | | NC | NC | NC | NC | NC | NC | | | | Pasture | 259.05 | 8.33% | 10409 | | | 86 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 21484.00464 | 4370.70424 | | Row Crops | 1577.61 | 50.75% | 59734 | 59734 | 5138.924 | 88 | 0.436143 | 0.6 | 85.75 | 0.2871429 | 0.52 | 1375570.543 | 764813.72 | | Small Grains | 266.82 | 8.58% | 10166 | 10166 | 1978.2 | 85 | 0.411304 | 0.6 | 83.6 | 0.1808696 | 0.52 | 213245.1119 | 79932.0082 | | Urban | 78.46 | 2.52% | 3311 | | | NC | NC | NC | NC | NC | NC | | | | Water | 73.70 | 2.37% | 2825 | | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 3108.53 | 100.00% | 119938 | | 108612.6 | | | | | | | 1614703.756 | 851159.296 | | | | | | | | | | | | | | 807351.8779 | 127673.894 | Parish reasonable reduction 84% Buffer Strips: Some do use buffer strips; grass covered and riparian strips. Rotational practices: Rotations are economically driven; 30-40% do rotate crops; cotton (1 y)/soybeans (1y)/corn (2 y); most years cotton fields are kept in cotton. Tilling Practices: 75% use low till; 25% use conventional till. Ranching and Other: Approximately 300 farms with 20-25 head of cattle. Crops in order of % area: Cotton(47), Soybeans(23), Sorghum(10), Wheat(9), Hay(4), Rice(4) | Tensas River - Headwater | s to Jonesvill | le (including | | 081201 | | | | | | | | | |--------------------------|----------------|---------------|----------|--------|--------------|----------|----------|--------------|-----------|-----------|-------------|-------------| | Coverage Type | Area km2 | Percent of | | | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | | | | | Watershed | Acres in | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | | | | | | | Tensas | | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 10% buffers | 85% buffers | | Deciduous Forest | 24.98 | 0.80% | 3697 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 1227,261749 | 569,272016 | | Evergreen Forest | 12.21 | 0.39% | 1807 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 599.9209236 | 278.276573 | | Forested Wetlands | 707.15 | 22.71% | 104666 | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 25.32 | 0.81% | 3747 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 1244.111722 | 577.087967 | | Non Forested Wetlands | 25.15 | 0.81% | 3722 | | NC | NC | NC | NC | NC | NC | | | | Other | 1.04 | 0.03% | 154 | | NC | NC | NC | NC | NC | NC | | | | Pasture | 148.48 | 4.77% | 21976 | | 86.8 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 45781.27292 | 9227.89771 | | Row Crops | 1946.49 | 62.50% | 288101 | | 84.45 | 0.433229 | 0.6 | 85.75 | 0.2431429 | 0.52 | 6324320.213 | 3123519.69 | | Small Grains | 166.44 | 5.34% | 24636 | | 85.8 | 0.32 | 0.6 | 83.6 | 0.12 | 0.52 | 405836.2166 | 128514.802 | | Urban | 15.90 | 0.51% | 2353 | | NC | NC | NC | NC | NC | NC | | | | Water | 42.24 | 1.36% | 6253 | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 3114.35 | 100% | l | | | | | | | | 6779008.997 | 3262687.02 | | | | | | | | | | | | | 6101108 097 | 489403 053 | 92% Parish reasonable reduction | Lake St. Joseph (Oxbow L | ake) | | | 081202 | | | | | | | | | |-----------------------------|----------|------------|----------|--------|--------------|----------|----------|--------------|-----------|-----------|-------------|-------------| | Coverage Type | Area km2 | Percent of | | | | | | Goal(85%) | Goal(85%) | Goal(85%) | | | | | | Watershed | Acres in | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | | | | | | | Tensas | | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 10% buffers | 85% buffers | | Deciduous Forest | 1.12 | 0.39% | 44 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 14.47692276 | 6.71519911 | | Evergreen Forest | 0.60 | 0.21% | 23 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 7.722580875 | 3.58216101 | | Forested Wetlands | 68.19 | 23.77% | 2662 | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 2.68 | 0.93% | 105 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 34.73994841 | 16.1143134 | | Non Forested Wetlands | 1.30 | 0.45% | 51 | | NC | NC | NC | NC | NC | NC | | | | Other | 0.00 | 0.00% | 0 | | NC | NC | NC | NC | NC | NC | | | | Pasture | 7.62 | 2.66% | 298 | | 86.8 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 619.9844104 | 124.967096 | | Row Crops | 190.67 | 66.46% | 7444 | | 84.45 | 0.433229 | 0.6 | 85.75 | 0.2431429 | 0.52 | 163408.9171 | 80706.0604 | | Small Grains | 6.29 | 2.19% | 245 | | 85.8 | 0.32 | 0.6 | 83.6 | 0.12 | 0.52 | 4043.16364 | 1280.33515 | | Urban | 1.73 | 0.60% | 67 | | NC | NC | NC | NC | NC | NC | | | | Water | 6.69 | 2.33% | 261 | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 286.89 | 100% | ļ | | | | | | | | 168129.0046 | 82137.7744 | | | | | | | | | | | | | 151316.1041 | 12320.6662 | | Parish reasonable reduction | n | | | | | | | | | | 0.918576636 | | | Summary for Tensas | | | | | | | | | | | | | | |-----------------------|--------------|-----------|--------|--------|-------------|--------------|----------|----------|--------------|-----------|-----------|-------------|-------------| | Coverage Type | Area km2 | % of | Acres | | | | | | | | | | | | | | Parish in | | | | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | | | | | impaired | | | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | | | | | | Seas | | | % par(75.7) | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 10% buffers | 85% buffers | | Deciduous Forest | 26.09 | 0.61% | 3740 | | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 1241.738672 | 575.987215 | | Evergreen Forest | 12.80 | 0.30% | 1830 | | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 607.6435045 | 281.858734 | | Forested Wetlands | 775.35 | 18.11% | 107329 | | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 28.00 | 0.65% | 3852 | 116751 | 88114.8 | 83 | 0.004 | . 1 | 77 | 0.002 | 1 | 1278.85167 | 593.202281 | | Non Forested Wetlands | 26.45 | 0.62% | 3773 | | | NC | NC | NC | NC | NC | NC | | | | Other | 1.04 | 0.02% | 154 | | | NC | NC | NC | NC | NC | NC | | | | Pasture | 156.10 | 3.65% | 22274 | | | 86.8 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 46401.25733 | 9352.8648 | | Row Crops | 2137.16 | 49.93% | 295545 | 295545 | 118945.896 | 84.45 | 0.433229 | 0.6 | 85.75 | 0.2431429 | 0.52 | 6487729.13 | 3204225.75 | | Small Grains | 172.73 | 4.04% | 24881 | 24881 | 5040.863 | 85.8 | 0.32 | 0.6 | 83.6 | 0.12 | 0.52 | 409879.3803 | 129795.137 | | Urban | 17.63 | 0.41% | 2421 | | | NC | NC | NC | NC | NC | NC | | | | Water | 48.93 | 1.14% | 6514 | | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 3402.28 | · | 472312 | | 301664.5 | - | | | | | | 6947138.002 | 3344824.8 | | · | _ | | | | | | | | | | |
6252424.201 | 501723.72 | Parish reasonable reduction 92% Buffer Strips: Very few use buffer strips. Rotational practices: Very few rotate their crops. Tilling Practices: 50-60% use reduced tilling an example is stale beds. Ranching and Other: No data. Crops in order of % area: Cotton(61), Corn(22), Soybeans(13), Wheat(4) | Bayou Louis - Headwater | s to Ouachita | | _ | 080202 | | | | | | | | | |-------------------------|---------------|------------|-----------|--------|--------------|----------|----------|--------------|-----------|-----------|-------------|-------------| | Coverage Type | Area km2 | Percent of | | | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | | | " | | Watershed | Acres in | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | | | | | | | Catahoula | | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 33% buffers | 85% buffers | | Deciduous Forest | 11.57 | 12.39% | 140 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 46.50670274 | 21.5723862 | | Evergreen Forest | 2.10 | 2.25% | 25 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 8.443924092 | 3.91675997 | | Forested Wetlands | 6.44 | 6.89% | 78 | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 6.03 | 6.46% | 73 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 24.25728836 | 11.2518747 | | Non Forested Wetlands | 0.04 | 0.04% | 0 | | NC | NC | NC | NC | NC | NC | | | | Other | 0.14 | 0.15% | 2 | | NC | NC | NC | NC | NC | NC | | | | Pasture | 1.40 | 1.50% | 17 | | 86 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 34.95152202 | 7.11053493 | | Row Crops | 60.49 | 64.76% | 732 | | 88 | 0.459857 | 0.6 | 85.75 | 0.2548571 | 0.52 | 17783.42978 | 8323.25016 | | Small Grains | 1.73 | 1.85% | 21 | | 85 | 0.462258 | 0.6 | 83.6 | 0.1929032 | 0.52 | 493.7571994 | 175.633712 | | Urban | 0.16 | 0.17% | 2 | | NC | NC | NC | NC | NC | NC | | | | Water | 3.35 | 3.59% | 41 | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 93.41 | 100% | | | | | | | | | 18391.34642 | 8542.73543 | | | | | | | | | | | | | 9195.673211 | 1281.41031 | Parish reasonable reduction 86% | Boeuf River - Arkansas St | ate Line to C | uachita Rive | ŗ | 080901 | | | | | | | | | |---------------------------|---------------|--------------|-----------|--------|--------------|----------|----------|--------------|-----------|-----------|-------------|-------------| | Coverage Type | Area km2 | Percent of | | | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | | | | | Watershed | Acres in | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | | | | | | | Catahoula | | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 33% buffers | 85% buffers | | Deciduous Forest | 29.38 | 1.79% | 196 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 65.08103217 | 30.1881896 | | Evergreen Forest | 10.45 | 0.64% | 70 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 23.15024433 | 10.7383663 | | Forested Wetlands | 259.33 | 15.80% | 1730 | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 69.76 | 4.25% | 465 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 154.5203555 | 71.6751047 | | Non Forested Wetlands | 1.71 | 0.10% | 11 | | NC | NC | NC | NC | NC | NC | | | | Other | 1.02 | 0.06% | 7 | | NC | NC | NC | NC | NC | NC | | | | Pasture | 81.07 | 4.94% | 541 | | 86 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 1116.290914 | 227.098137 | | Row Crops | 986.90 | 60.12% | 6584 | | 88 | 0.459857 | 0.6 | 85.75 | 0.2548571 | 0.52 | 159867.5605 | 74823.4572 | | Small Grains | 158.38 | 9.65% | 1057 | | 85 | 0.462258 | 0.6 | 83.6 | 0.1929032 | 0.52 | 24910.71078 | 8860.95555 | | Urban | 3.13 | 0.19% | 21 | | NC | NC | NC | NC | NC | NC | | | | Water | 41.49 | 2.53% | 277 | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 1641.60 | 100% | | | | | | | | | 186137.3138 | 84024.1126 | | | | | | | | | | | | | 93068.65692 | 12603.6169 | Parish reasonable reduction 86% | Bayou Macon - Arkansas S | State Line to | Tensas Rive | r | 081001 | | | | | | | | | |--------------------------|---------------|-------------|-----------|--------|--------------|----------|----------|--------------|-----------|-----------|-------------|-------------| | Coverage Type | Area km2 | Percent of | | e: | xisting | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | | | | | Watershed | Acres in | R | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | | | | | | | Catahoula | b | y practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 33% buffers | 85% buffers | | Deciduous Forest | 17.47 | 1.90% | 22 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 7.16581023 | 3.32389993 | | Evergreen Forest | 8.48 | 0.92% | 10 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 3.477878428 | 1.61323277 | | Forested Wetlands | 45.38 | 4.95% | 56 | N | IC | NC | NC | NC | NC | NC | | | | Mixed Forest | 53.43 | 5.82% | 66 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 21.91458414 | 10.1651987 | | Non Forested Wetlands | 0.04 | 0.00% | 0 | N | IC | NC | NC | NC | NC | NC | | | | Other | 0.27 | 0.03% | 0 | N | IC | NC | NC | NC | NC | NC | | | | Pasture | 50.74 | 5.53% | 63 | | 86 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 129.3939807 | 26.3239014 | | Row Crops | 604.19 | 65.86% | 746 | | 88 | 0.459857 | 0.6 | 85.75 | 0.2548571 | 0.52 | 18124.46131 | 8482.86452 | | Small Grains | 116.99 | 12.75% | 145 | | 85 | 0.462258 | 0.6 | 83.6 | 0.1929032 | 0.52 | 3407.458394 | 1212.06246 | | Urban | 5.10 | 0.56% | 6 | N | IC | NC | NC | NC | NC | NC | | | | Water | 15.30 | 1.67% | 19 | N | IC | NC | NC | NC | NC | NC | | ` | | TOTAL | 917.34 | 100% | | | | | | | | | 21693.87196 | 9736.35321 | | | | | | | | | | | | | 10846.93598 | 1460.45298 | Parish reasonable reduction 87% | Tensas River - Headwaters | s to Jonesvill | e (including | | 081201 | | | | | | | | | |---------------------------|----------------|--------------|-----------|--------|--------------|----------|----------|--------------|-----------|-----------|-------------|-------------| | Coverage Type | Area km2 | Percent of | | | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | | | | | | Watershed | Acres in | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | | | | | | | Catahoula | | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 33% buffers | 85% buffers | | Deciduous Forest | 24.98 | 0.80% | 339 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 112.686805 | 52.2703855 | | Evergreen Forest | 12.21 | 0.39% | 166 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 55.08455893 | 25.5512713 | | Forested Wetlands | 707.15 | 22.71% | 9610 | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 25.32 | 0.81% | 344 | | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 114.2339644 | 52.9880437 | | Non Forested Wetlands | 25.15 | 0.81% | 342 | | NC | NC | NC | NC | NC | NC | | | | Other | 1.04 | 0.03% | 14 | | NC | NC | NC | NC | NC | NC | | | | Pasture | 148.48 | 4.77% | 2018 | | 86 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 4164.879656 | 847.302794 | | Row Crops | 1946.49 | 62.50% | 26453 | | 88 | 0.459857 | 0.6 | 85.75 | 0.2548571 | 0.52 | 642300.0942 | 300618.296 | | Small Grains | 166.44 | 5.34% | 2262 | | 85 | 0.462258 | 0.6 | 83.6 | 0.1929032 | 0.52 | 53327.6964 | 18969.1234 | | Urban | 15.90 | 0.51% | 216 | | NC | NC | NC | NC | NC | NC | | | | Water | 42.24 | 1.36% | 574 | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 3114.35 | 100% | | | | | | | | | 700074.6756 | 320565.532 | | | | | | | | | | | | | 350037.3378 | 48084.8298 | | Parish reasonable reduction | 86% | |-----------------------------|-----| | | | | Summary for Cataho | | | | | | | ı | Ī | 1 | ı | 1 | 1 | 1 | |-----------------------|----------|---------------------------------------|-------|-------|-----------|--------------|----------|---------|--------------|-----------|----------------------------------|-------------|-------------| | Coverage Type | Area km2 | % of
Parish in
impaired
Segs | Acres | | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Goal(85%)
Support
Practice | | 85% buffers | | Deciduous Forest | 42.44 | 0.99% | 697 | | | 83 | 0.004 | . 1 | 77 | 0.002 | . 1 | 231.4403502 | 107.354861 | | Evergreen Forest | 20.69 | 0.48% | 272 | | | 83 | 0.004 | 1 | 77 | 0.002 | . 1 | 90.15660578 | 41.8196304 | | Forested Wetlands | 752.53 | 17.58% | 11475 | | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 78.74 | 1.84% | 949 | 13392 | 21632.3 | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 314.9261924 | 146.080222 | | Non Forested Wetlands | 25.19 | 0.59% | 354 | | | NC | NC | NC | NC | NC | NC | | | | Other | 1.31 | 0.03% | 23 | | | NC | NC | NC | NC | NC | NC | | | | Pasture | 199.22 | 4.65% | 2638 | | | 86 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 5445.516073 | 1107.83537 | | Row Crops | 2550.67 | 59.59% | 34516 | 34516 | 17896.036 | 88 | 0.459857 | 0.6 | 85.75 | 0.2548571 | 0.52 | 838075.5458 | 392247.868 | | Small Grains | 283.43 | 6.62% | 3484 | 3484 | 8073.958 | 85 | 0.462258 | 0.6 | 83.6 | 0.1929032 | 0.52 | 82139.62278 | 29217.7752 | | Urban | 21.00 | 0.49% | 245 | | | NC | NC | NC | NC | NC | NC | | | | Water | 57.55 | 1.34% | 910 | | | NC | NC | NC | NC | NC | NC | | | | TOTAL | 4032.77 | | 55563 | | 64184.5 | | | | | | | 926297.2078 | 422868.733 | | | | | | | | | | | | | | 463148.6039 | 63430.31 | Parish reasonable reduction 86% Buffer Strips: Some, typically in the form of turn rows. Rotational practices: Cotton (1-2 y)/corn (1y) soybeans (1y)/milo (2y); rice (2 or 3 y)/soybeans (1y). Tilling Practices: Plant on beds almost entirely, occassionally milo or rice is planted in flat fields using minimal till. Ranching and Other: No chicken farming, some beef ranching Crops in order of % area: Soybeans(33), Cotton(30), Sorghum(21), Corn(7), Wheat(5), Rice(5) # Organized by summary of each subsegment Bayou Chauvin - Headwaters to the Ouachita River Summary by Subsegment 080102 | Summary by Subsegment | 080102 | 1 | | | 1 | | | | I | I | | |-----------------------|----------|------------|-------|---------------------------------------|----------|----------|--------------
---------|----------|-------------|-------------| | | | | | | | | | | | | Goal | | | | | | existing | existing | _ | ` / | ` / | ` / | | Composite | | | | Percent of | | Runoff curv | | * * | Runoff curve | | 1.1 | | buffers= | | Coverage Type | Area km2 | Watershed | Acres | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 75% buffers | 85% buffers | | Deciduous Forest | 7.68 | 8.16% | 108 | 83.0 | 0.0040 | 1 | 77.00 | 0.0020 | 1 | 35.92 | 16.66 | | Evergreen Forest | 3.15 | 3.35% | 44 | 83.0 | 0.0040 | 1 | 77.00 | 0.0020 | 1 | 14.74 | 6.84 | | Forested Wetlands | 6.71 | 7.13% | 95 | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 19.12 | 20.31% | 269 | 83.0 | 0.0040 | 1 | 77.00 | 0.0020 | 1 | 89.43 | 41.48 | | Non Forested Wetlands | 0.00 | 0.00% | 0 | NC | NC | NC | NC | NC | NC | | | | Other | 0.12 | 0.12% | 2 | NC | NC | NC | NC | NC | NC | | | | Pasture | 28.29 | 30.05% | 398 | 86.0 | 0.0400 | 0.6000 | 80.75 | 0.0100 | 0.5200 | 822.50 | 167.33 | | Row Crops | 14.58 | 15.48% | 205 | 88.0 | 0 0.4472 | 0.6000 | 85.75 | 0.2693 | 0.5200 | 4848.41 | 2465.20 | | Small Grains | 0.29 | 0.31% | 4 | 85.0 | 0.3600 | 0.6000 | 83.6 | 0.2933 | 0.5200 | 76.10 | 52.86 | | Urban | 11.74 | 12.46% | 165 | NC | NC | NC | NC | NC | NC | | | | Water | 2.48 | 2.64% | 35 | NC | NC | NC | NC | NC | NC | | | | TOTAL | 94.17 | 100% | | · · · · · · · · · · · · · · · · · · · | | | • | | | 5887.10 | 2750.37 | | · | • | | | | | | | | | 1471.78 | 412.56 | Subsegment reasonable reduction 72% Bayou Louis - Headwaters to Ouachita River | Coverage Type | Area km2 | Percent of | | | | | | | | | Goal | |-----------------------|----------|------------|-------|--------------|----------|----------|--------------|-----------|-----------|-------------|-------------| | 8 VI | | Watershed | | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | Composite | Composite | | | | | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | buffers= | buffers= | | | | | Acres | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 33% buffers | 85% buffers | | Deciduous Forest | 11.57 | 12.39% | 140 | 83.00 | 0.0040 | 1 | 77.00 | 0.0020 | 1 | 46.51 | 21.5 | | Evergreen Forest | 2.10 | 2.25% | 25 | 83.00 | 0.0040 | 1 | 77.00 | 0.0020 | 1 | 8.44 | 3.9 | | Forested Wetlands | 6.44 | 6.89% | 78 | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 6.03 | 6.46% | 73 | 83.00 | 0.0040 | 1 | 77.00 | 0.0020 | 1 | 24.26 | 11.2 | | Non Forested Wetlands | 0.04 | 0.04% | 0 | NC | NC | NC | NC | NC | NC | | | | Other | 0.14 | 0.15% | 2 | NC | NC | NC | NC | NC | NC | | | | Pasture | 1.40 | 1.50% | 17 | 86.00 | 0.0400 | 0.6000 | 80.75 | 0.0100 | 0.5200 | 34.95 | 7.1 | | Row Crops | 60.49 | 64.76% | 732 | 88.00 | 0.4599 | 0.6000 | 85.75 | 0.2549 | 0.5200 | 17783.43 | 8323.2 | | Small Grains | 1.73 | 1.85% | 21 | 85.00 | 0.4623 | 0.6000 | 83.60 | 0.1929 | 0.5200 | 493.76 | 175.63 | | Urban | 0.16 | 0.17% | 2 | NC | NC | NC | NC | NC | NC | | | | Water | 3.35 | 3.59% | 41 | NC | NC | NC | NC | NC | NC | | | | TOTAL | 93.41 | 100% | | • | | | | | | 18391.35 | 8542.74 | | | | | | | | | | | | 12322.20 | 1281 4 | Subsegment reasonable reduction 90% Boeuf River - Arkansas State Line to Ouachita River Summary by Subsegment 080901 | Summary by Subsegment | 080901 | | | · - | | | | | | | | |-----------------------|----------|-------------------------|--------|---|---------|---------|--------------|---------------------------------|---------|------------|-------------------------------------| | Coverage Type | Area km2 | Percent of
Watershed | Acres | existing
Runoff curve
by practice | Cover & | Support | Runoff curve | Goal(85%)
Cover &
Mangmnt | Support | 31.6% | Goal Composite buffers= 85% buffers | | Deciduous Forest | 29.38 | | 8248 | | | | 77.00 | | | 2738.22 | | | Evergreen Forest | 10.45 | | 2934 | | | | 77.00 | | | 974.03 | | | Forested Wetlands | 259.33 | 15.80% | 72795 | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 69.76 | 4.25% | 19582 | 83.00 | 0.0040 | 1 | 77.00 | 0.0020 | 1 | 6501.30 | 3015.66 | | Non Forested Wetlands | 1.71 | 0.10% | 481 | NC | NC | NC | NC | NC | NC | | | | Other | 1.02 | 0.06% | 287 | NC | NC | NC | NC | NC | NC | | | | Pasture | 81.07 | 4.94% | 22755 | 86.29 | 0.0400 | 0.6000 | 80.75 | 0.0100 | 0.5200 | 47123.46 | 9554.94 | | Row Crops | 986.90 | 60.12% | 277024 | 88.29 | 0.4524 | 0.6000 | 85.75 | 0.2492 | 0.5200 | 6638483.61 | 3077966.04 | | Small Grains | 158.38 | 9.65% | 44458 | 85.29 | 0.4043 | 0.6000 | 83.60 | 0.1910 | 0.5200 | 919855.77 | 369122.30 | | Urban | 3.13 | 0.19% | 878 | NC | NC | NC | NC | NC | NC | | | | Water | 41.49 | 2.53% | 11646 | NC | NC | NC | NC | NC | NC | | | | TOTAL | 1641.60 | 100% | | · | | | | | | 7615676.39 | 3461380.89 | | | | | | | | | | | | 5208291.36 | 519207.13 | Subsegment reasonable reduction 90% Big Creek - Headwaters to Boeuf River (including Big Summary by Subsegment 080903 | Summary by Subsegment | 080903 | | | | | | | | г | 1 | | |-----------------------|----------|------------|--------|--------------|---------|----------|--------------|-----------|----------|------------|-------------| | | | | | | | | G 1/050/) | G 1/050/) | | - I | Goal | | | | | | e e | _ | _ | ` / | Goal(85%) | ` ′ | | Composite | | | | Percent of | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | 20.3% | buffers= | | Coverage Type | Area km2 | Watershed | Acres | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | buffers | 85% buffers | | Deciduous Forest | 15.97 | 1.43% | 3562 | 83.00 | 0.0040 | 1 | 77.00 | 0.0020 | 1 | 1182.74 | 548.62 | | Evergreen Forest | 8.62 | 0.77% | 1924 | 83.00 | 0.0040 | 1 | 77.00 | 0.0020 | 1 | 638.64 | 296.24 | | Forested Wetlands | 62.15 | 5.56% | 13869 | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 123.11 | 11.01% | 27469 | 83.00 | 0.0040 | 1 | 77.00 | 0.0020 | 1 | 9119.69 | 4230.22 | | Non Forested Wetlands | 0.00 | 0.00% | 0 | NC | NC | NC | NC | NC | NC | | | | Other | 0.00 | 0.00% | 1 | NC | NC | NC | NC | NC | NC | | | | Pasture | 13.80 | 1.23% | 3080 | 86.13 | 0.0400 | 0.6000 | 80.75 | 0.0100 | 0.5200 | 6366.78 | 1293.25 | | Row Crops | 784.55 | 70.15% | 175056 | 88.13 | 0.4565 | 0.6000 | 85.75 | 0.2323 | 0.5200 | 4225670.84 | 1813431.59 | | Small Grains | 91.06 | 8.14% | 20317 | 85.13 | 0.3822 | 0.6000 | 83.60 | 0.1698 | 0.5200 | 396624.87 | 149986.47 | | Urban | 10.06 | 0.90% | 2245 | NC | NC | NC | NC | NC | NC | | | | Water | 9.07 | 0.81% | 2024 | NC | NC | NC | NC | NC | NC | | | | TOTAL | 1118.40 | 100% | | | | | | | | 4639603.56 | 1969786.39 | | | | | | | | | | | | 3699018.66 | 295467.96 | Subsegment reasonable reduction 92% Bayou Lafourche - Near Oakridge to Boeuf River near Summary by Subsegment 080904 | Summary by Subsegment | 080904 | | | | | | | | | 1 | | |-----------------------|---------|-------------------------|----------|-----------------------------------|---------|---------|--------------|---------------------------------|----------------------|------------|-------------------------------------| | Coverage Type | A 1 | Percent of
Watershed | A | existing Runoff curve by practice | Cover & | Support | Runoff curve | Goal(85%)
Cover &
Mangmnt | Goal(85%)
Support | 67.5% | Goal Composite buffers= 85% buffers | | | 1 | 1 | | | | | - 1 | | | | | | Deciduous Forest | 54.46 | | 11520 | | | | 77.00 | | | 3824.58 | | | Evergreen Forest | 64.30 | | 13600 | | | | 77.00 | | | 4515.18 | 2094.39 | | Forested Wetlands | 253.12 | 17.30% | 53539 | NC | | | | | NC | | | | Mixed Forest | 102.88 | 7.03% | 21761 | 83.00 | 0.0040 | 1 | 77.00 | 0.0020 | 1 | 7224.52 | 3351.13 | | Non Forested Wetlands | 2.72 | 0.19% | 576 | NC | NC | NC | NC | NC | NC | | | | Other | 3.74 | 0.26% | 792 | NC | NC | NC | NC | NC | NC | | | | Pasture | 177.99 | 12.16% | 37647 | 86.28 | 0.0400 | 0.6000 | 80.75 | 0.0100 | 0.5200 | 77955.60 | 15807.81 | | Row Crops | 590.72 | 40.37% | 124945 | 88.28 | 0.4377 | 0.6000 | 85.75 | 0.2727 | 0.5200 | 2896686.66 | 1519268.02 | | Small Grains | 108.44 | 7.41% | 22936 | 85.28 | 0.3884 | 0.6000 | 83.60 | 0.2298 | 0.5200 | 455872.49 | 229139.94 | | Urban | 75.33 | 5.15% | 15934 | NC | NC | NC | NC | NC | NC | | | | Water | 32.21 | 2.20% | 6813 | NC | NC | NC | NC | NC | NC | | | | TOTAL | 1463.19 | 100% | | - | | | | | | 3446079.02 | 1771435.35 | | | | | | | | | | | | 2325095.72 | 265715.30 | Subsegment reasonable reduction 89% #### Clear Lake | Summary by Subsegment | 080910 | | | | | | | | | | | |-----------------------|----------|------------|-------|--------------|----------|----------|--------------|-----------|-----------|-------------|-------------| | Coverage Type | Area km2 | Percent of | | | | | | | | | Goal | | | | Watershed | | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | Composite | Composite | | | | | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | buffers= | buffers= | | | | | Acres | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | 75% buffers | 85% buffers | | Deciduous Forest | 0.01 | 0.24% | 3 | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 1.11 | 0.51 | | Evergreen Forest | 0.01 | 0.16% | 2 | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 0.74 | 0.34 | | Forested Wetlands | 0.01 | 0.24% | 3 | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 0.15 | 2.64% | 36 | 83 | 0.004 | 1 | 77 | 0.002 | 1 | 12.11 | 5.62 | | Non Forested Wetlands | 0.00 | 0.00% | 0 | NC | NC | NC | NC | NC | NC | | | | Other | 0.00 | 0.00% | 0 | NC | NC | NC | NC | NC | NC | | | | Pasture | 0.05 | 0.95% | 13 | 86 | 0.04 | 0.6 | 80.75 | 0.01 | 0.52 | 27.08 | 5.51 | | Row Crops | 4.84 | 86.60% | 1197 | 88 | 0.4472 | 0.6 | 85.75 | 0.26928 | 0.52 | 28266.33 | 14373.92 | | Small Grains | 0.10 | 1.87% | 26 | 85 | 0.36 | 0.6 | 83.6 | 0.29333 | 0.52 | 473.63 | 328.95 | | Urban | 0.00 | 0.00% | 0 | NC | NC | NC | NC | NC | NC | | | | Water | 0.41 | 7.30% | 101 |
NC | NC | NC | NC | NC | NC | | | | TOTAL | 5.59 | 100% | | | | | | | | 28781.00 | 14714.86 | | | | | | | | | | | | 7195.25 | 2207.23 | Subsegment reasonable reduction 69% Bayou Macon - Arkansas State Line to Tensas River | Summary by Subsegment | 081001 | | | | | | | | | | | |-----------------------|----------|------------|--------|--------------|---------|----------|--------------|---------|-----------|------------|-------------| | | | | | | | | | | | Composite | Goal | | | | | | existing | | | Goal(85%) | | Goal(85%) | buffers= | Composite | | | | Percent of | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | 40.8% | buffers= | | Coverage Type | Area km2 | Watershed | Acres | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | buffers | 85% buffers | | Deciduous Forest | 17.47 | 1.90% | 3251 | 83.00 | 0.0040 | 1 | 77.00 | 0.0020 | 1 | 1079.17 | 500.58 | | Evergreen Forest | 8.48 | 0.92% | 1578 | 83.0 | 0.0040 | 1 | 77.00 | 0.0020 | 1 | 523.77 | 242.95 | | Forested Wetlands | 45.38 | 4.95% | 8443 | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 53.43 | 5.82% | 9941 | 83.00 | 0.0040 | 1 | 77.00 | 0.0020 | 1 | 3300.34 | 1530.88 | | Non Forested Wetlands | 0.04 | 0.00% | 8 | NC | NC | NC | NC | NC | NC | | | | Other | 0.27 | 0.03% | 50 | NC | NC | NC | NC | NC | NC | | | | Pasture | 50.74 | 5.53% | 9441 | 86.1 | 0.0400 | 0.6000 | 80.75 | 0.0100 | 0.5200 | 19524.50 | 3964.38 | | Row Crops | 604.19 | 65.86% | 112417 | 88.1 | 0.4603 | 0.6000 | 85.75 | 0.2371 | 0.5200 | 2737225.52 | 1188735.09 | | Small Grains | 116.99 | 12.75% | 21767 | 85.1 | 0.4092 | 0.6000 | 83.60 | 0.1870 | 0.5200 | 455201.77 | 176956.35 | | Urban | 5.10 | 0.56% | 949 | NC | NC | NC | NC | NC | NC | | | | Water | 15.30 | 1.67% | 2847 | NC | NC | NC | NC | NC | NC | | | | TOTAL | 917.34 | 100% | | | | | | | | 3216855.06 | 1371930.23 | | | | | | | | | | | | 1903540.87 | 205789.53 | Subsegment reasonable reduction 89% Joe's Bayou - Headwaters to Bayou Macon Summary by Subsegment 081002 | Summary by Subsegment | 081002 | | | | | | | | | | | |-----------------------|----------|------------|-------|--------------|----------|----------|--------------|-----------|----------|-----------|-------------| | | | | | | | | | | | | 0 1 | | | | | | | | | | | | 1 · | Goal | | | | | | existing | existing | existing | Goal(85%) | Goal(85%) | , | buffers= | Composite | | | | Percent of | | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | 44.9% | buffers= | | Coverage Type | Area km2 | Watershed | Acres | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | buffers | 85% buffers | | Deciduous Forest | 2.15 | 0.87% | 93 | 83.00 | 0.0040 | 1 | 77.00 | 0.0020 | 1 | 30.89 | 14.33 | | Evergreen Forest | 5.08 | 2.05% | 220 | 83.00 | 0.0040 | 1 | 77.00 | 0.0020 | 1 | 72.96 | 33.84 | | Forested Wetlands | 2.64 | 1.07% | 114 | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 7.46 | 3.02% | 323 | 83.00 | 0.0040 | 1 | 77.00 | 0.0020 | 1 | 107.13 | 49.69 | | Non Forested Wetlands | 0.02 | 0.01% | 1 | NC | NC | NC | NC | NC | NC | | | | Other | 0.00 | 0.00% | 0 | NC | NC | NC | NC | NC | NC | | | | Pasture | 22.89 | 9.25% | 990 | 86.30 | 0.0400 | 0.6000 | 80.75 | 0.0100 | 0.5200 | 2050.46 | 415.70 | | Row Crops | 140.02 | 56.59% | 6055 | 88.30 | 0.4662 | 0.6000 | 85.75 | 0.2355 | 0.5200 | 149538.21 | 63586.28 | | Small Grains | 62.30 | 25.18% | 2694 | 85.30 | 0.4233 | 0.6000 | 83.60 | 0.2098 | 0.5200 | 58371.30 | 24576.34 | | Urban | 0.14 | 0.06% | 6 | NC | NC | NC | NC | NC | NC | | | | Water | 4.73 | 1.91% | 204 | NC | NC | NC | NC | NC | NC | | | | TOTAL | 247.44 | 100% | | | | | | | | 210170.95 | 88676.18 | | | | | | | | | | | | 101755.63 | 13301.43 | Subsegment reasonable reduction 87% ## **APPENDIX I: Public Comment and Response** #### Northern Louisiana Timberlands Weyerhaeuser the future is growing' P.O. Drawer 1100 Ruston, LA 71273-1100 Telephone: (318) 255-6258 Fax: (318) 255-2372 May 21, 2002 Ellen Caldwell Environmental Protection Specialist Water Quality Protection Division U.S. Environmental Protection Agency Region 6 1445 Ross Ave. Dallas, TX 75202-2733 Dear Ms. Caldwell: I have been asked to review draft TMDL reports on behalf of Weyerhaeuser (formerly Willamette Industries) of Ruston, Louisiana for the purpose of assisting them in understanding some of the technical details and providing comments on the TMDL reports to the EPA as a part of the public review process. The particular review discussed herein is for the "Total Maximum Daily Load (TMDL) for TSS, Turbidity, and Siltation for 13 Subsegments in the Ouachita River Basin" submitted to EPA by the Louisiana Department of Environmental Quality on March 31, 2002. More specifically these comments relate to two of the subsegments discussed in this TMDL report, Little River -Castor Creek (081601) and Little River - Bear Creek (081602). First, I would like to emphasize that I fully understand the difficulty that an agency such as Louisiana DEQ has in trying to implement such an extensive water quality program as the TMDL program, Particularly with limited resources and personnel. I applaud their efforts in trying to improve water quality within our state, and in no way do I wish any of the following comments to be perceived as critical of those efforts. Still, there are some points in this draft TMDL report with which I disagree. Based on my reading of the report, I understand that Louisiana DEQ is proposing that LDEQ subsegment 081601 (Little River - Castor Creek and Dugdemona River to Bear Creek) be included on the Louisiana 303(d) list for turbidity and that LDEQ subsegment 081602 (Little River - Bear Creek to Catahoula Lake) be included on the Louisiana 303(d) list for turbidity and siltation (Table 4, page 4 of the TMDL report). This recommendation is based on a target turbidity level of 25 NTU as established by Louisiana Water Quality Standards at §1113.B.9 for scenic streams. They have also included these two stream segments in Tables 8 and 9 (page 14 of the report) indicating the percent reduction in TSS loading necessary to bring these streams into compliance. I disagree with these recommendations based on the following observations. logo 100 ## Ellen Caldwell May 21, 2002 Page 2 Since there was no target value previously established for TSS for these streams, LDEQ has attempted to develop a TMDL target based on the relationship between turbidity and TSS. At first glance this would appear to be a reasonable approach. However, as is frequently the case, the difficulty lies in obtaining enough data to develop a statistically reliable relationship. The procedure LDEQ followed is indicated in the report on pages 7 through 9. Two regression equations were developed, one for January-June (wet season) data and another for July-December (dry season) data. The analysis indicates that reasonable relationships have been developed as indicated by an R 2 value of 0.40 for the wet season equation and 0.61 for the dry season equation. The report correctly states that these R 2 values indicate that during the wet season 60% of the variation in TSS remains unexplained by the equation and that during the dry season 39% of the variation remains unexplained. However, they then proceed to use these equations as if they are reliable. While it is true that it is difficult to get extremely high R2 values from natural hydrologic and environmental data, this does not provide justification for using the equations anyway. These R 2 values are simply too small to give us confidence that interpretations made from these equations will be reliable. This is an even more critical issue when, in the final analysis, we are judging a stream to be out of compliance with a TSS of 31.33 mg/I when the target (based on the regression equation) is 25 mg/I (see Table 6, page 10). It is not reasonable to use a model with such a low R 2 value to make a distinction of such a small magnitude. REPLY: Thank you for the comment. Several parameters have been explored, by several groups involved in TMDLs in the area, to better predict the TSS value comparable to the numeric Turbidity standard. The relationship chosen is the best defined to date. It is our intent to gather more data and explore relationships to explain a portion of the variation that is currently unexplained. The target set for TSS is not a standard. The standards do not have a "small magnitude over" acceptance criteria or statistical bounds criteria. A more statistically rigorous approach would have been to develop a confidence interval about the regression line or about the individual predicted value of TSS for the given turbidity standard of 25 NTU. With such a large scatter in the data, this approach undoubtedly would have resulted in a large confidence interval and probably would have led to the conclusion that the average values of TSS measured for these streams are well within statistical bounds. For a discussion of the statistical procedures involved see (Haan, C.T 1977. Statistical Methods in Hydrology. Iowa State University Press.) REPLY: Thank you for the comment. The confidence interval would be more appropriate if we were evaluating a single reading. The regression line usage would be a conservative assumption in regard to being protective of water quality. The average of the monitoring data is used, which will bring the value to the middle. Using the upper bound of a confidence interval applied to a target value would allow the monitoring average value to be compared to a target value that has been increased by the amount of variation in the data. That would make it very difficult for a segment to be declared impaired. We will obtain the Haan publication and see if that statistical approach can be applied in the future. In general, similar comments can be made for the comparisons in turbidity, even though the turbidity target is based on a specified standard rather than the results of a
regression equation. It would take much more data than we have available to conclude that the value of 25.81 NTU shown in Table 6, page 10 is significantly different than the target value of 25 NTU. Table 7, page 10 indicates an even closer match with 25.5 NTU in the stream compared to a target of 25 NTU. Natural variation in background turbidity can easily account for such small differences. REPLY: Thank you for the comment. The standards do not have a "small magnitude over" acceptance criteria or statistical bounds criteria. The positive side of the numbers being so close together is that a small improvement in Best Management Practices could result in meeting the standard very soon. In the process of reviewing this TMDL report, these observations led to another issue. These numbers are so close to the target values that I felt it was appropriate to look at the original data from which these averages were determined, since a few small miscalculations could have easily altered the final conclusions. The original data sets for these streams were not included in the document, so I searched for them on the LDEQ web site (http://www.deq.state.la.us/surveillance/wqdata/wqnsites.stm. In fact, the data I found on that site for these two streams did give me a different answer than reported in the TMDL report. As far as I can tell, based on the information provided in the report, I calculated the numbers in the same way. But in every case, the five-year, seasonal averages I calculated from the data were below target values indicated in Tables 6 and 7 for stream subsegments 081601 and 081602. Perhaps there was more data than I had access to, but since this data set is available to the public, it seems to be worth rechecking the numbers. Tensas River - Headwaters to Jonesville (including | Summary by Subsegment | 001201 | | | . 1 | | | | | | | | | |-----------------------|-------------------------|--------------|--------------|-------------------------|--------------------------|-----------|---------------------|----------------------|-----------|-------------|-------------|---------| | | REP | LY: Tha | nk you fo | r the comment. Th | e target v | alues a | id perc | ent reduc | tions we | re | | | | | revis | sed in tal | oles 6 an | d 7 for subsegmen | ts 081601 | and 08 | 1602. | | | | Composite | Goal | | | | | | | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | buffers= | Compo | | Hov | vever rec | Pergentof | f the outo | ome of rechecking t | Runoff curve | Coyen& | Support | Runoff curve | Coyer:& | Support | 35.7% | buffers | | Coverage Type Tio v | Area km2 | Watershed | Acres 1 | the torrest values | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | buffers | 85% bi | | Deciduous Forest avel | ages can
24.98 | ic out 3112 | ' ' II/3XI | w the target values. | 83 00 | 0.0040 | S avera | 368 SHEHILL
77.00 | above t | ilgei | 3896.91 | 18 | | Evergreen Forest valu | es. I _l hoic | riticallass | ue 1s \$93& | etermine the natural | 83.00 | 0.0040 | 1 | 77.00 | 0.0020 | 1 | 1904.92 | 8 | | Forested Wetlands | 707.15 | 22.71% | 332346 | | NC | NC | NC | NC | NC | NC | | | | Mixed Forest | 25.32 | 0.81% | 11899 | | 83.00 | 0.0040 | 1 | 77.00 | 0.0020 | 1 | 3950.42 | 18 | | Non Forested Wetlands | 25.15 | 0.81% | 11818 | | NC | NC | NC | NC | NC | NC | | | | Other Mar | y 21, <u>12</u> 04 |)2 Pagg, | 3 488 | | NC | NC | NC | NC | NC | NC | | | | Pasture bacl | cgrd1481 .4 80 | concentra | tions6973821 | urbidity and TSS w | ith a re866 32 86 | ab100400 | pre66000 | statisti&0a75 | onfide00 | e A01512606 | 144498.04 | 293 | | Row Crops the | 1946.49 | sh 62.50% | 914806 | to target values tha | it is 187AL | 11+044638 | D46000 | bat th 85.751 | 0.2289 | 0.5200 | 22250085.27 | 93380 | | Small Grains . | 166.44 | 3110 WII all | 78225 | ral background leve | 85.28 | 0.4038 | 0.6000 | 83.60 | 0.1745 | 0.5200 | 1616197.91 | 5934 | | Urban | псанцу | amerent | rom nan | rai background ieve | N _C | NC | | NC | NC | NC | | | | | | 71 (411.34) | 110 11119034 | TO THE WILLIAM CONTINUE | nents. I wo | puld be p | ga sed t | ovgo into a | my of the | secissues | S | | | TOTAL in m | oreldess | 1 if dkoom | ed approp | riate. | | | | | | | 24020533.47 | 99652 | | · | | | 11 -1 | | | | | | | | 15441596.99 | 14947 | Subsegment reasonable reduction, 90% Lake St. Joseph (Oxbow Lake) Dan Nelson, Ph.D., P.E. | 081202 | 1015011, 1 1 | 1.D., 1.D. | | | | | | | | | | |---------------------|--|--|---|-------------------------------------|---|--|--
---|---|---|--| | Dermot | t Internat | ional Profe | ssor of Civil Engine | ering | | | | | | 7 | | | isiana ^r | Γech Uni [,] | versity | ' | 1 | 1 ' | 1 ' | 1 | 1 ' | | 1 | Goal | | 1 | | | ' | existing | existing | existing | Goal(85%) | Goal(85%) | Goal(85%) | buffers= | Compo | | 1 | Percent | of | ' | Runoff curve | Cover & | Support | Runoff curve | Cover & | Support | 12.9% | buffers | | Area kr | n2 Watersh | ed Acres | | by practice | Mangmnt | Practice | by practice | Mangmnt | Practice | buffers | 85% bu | | Ja Siiit | 12 0.39 | 2% 47 | | 83.00 | 0.0040 | 1 | 77.00 | 0.0020 | 1 | 15.48 | ز ا | | | <u>-68</u> per -0.34 | <i>fe</i> yernaeuş <u>ş</u> | | 83.00 | 0.0040 | 1 | 77.00 | 0.0020 | 1 | 8.26 | , | | ami Ne | <u>ttles -23/4</u> e | /werhaeuser | غ | NC | NC | NC | NC | NC | NC | | <u> </u> | | llan Bo | 68 -W0.97 | en aeuer 112 | <u> </u> | 83.00 | 0.0040 | | 77.00 | 0.0020 | $\prod_{i=1}^{n}$ | 37.16 | <u>, </u> | | $\prod 1'$ | 30 0.45 | 5% 54 | <u> </u> | NC | NC | NC | NC | NC | NC | | <u> </u> | | 0. | 0.00 | <u>)%</u> (| ا | NC | NC | NC | NC | NC | NC | | <u> </u> | | 7. | .62 2.66 | 318 | غ | 86.60 | 0.0400 | 0.6000 | 80.75 | 0.0100 | 0.5200 | 661.62 | | | 190. | .67 66.46 | <u>5% 7962</u> | <u>'</u> | 86.43 | 0.4472 | 0.6000 | 85.75 | 0.2355 | 0.5200 | 184626.60 | 836 | | 6. | .29 2.19 | 9% 263 | , | 85.60 | 0.3783 | 0.6000 | 83.60 | 0.1589 | 0.5200 | 5101.08 | , 18 | | 1. | .73 0.60 | 0% 72 | | | NC | NC | NC | NC | NC | <u> </u> | <u></u> | | 6. | .69 2.33 | 5% 27° | <u>, </u> | NY ' | NC | NC | NC | NC | NC | <u> </u> | | | 286 | .89 100 | ე% | | | | | | | , | 190450.21 | 1 855 | | | Area ku
ndy Ke
imi Ne
lan Ro
1.
0.0
7.0
190.0 | Percent of the property | Percent of Watershed Acres 112 0 39% 47 112 0 39% 47 112 0 39% 47 112 0 39% 47 112 0 39% 47
112 0 39% 47 112 | Percent of Area km2 Watershed Acres | Dermott International Professor of Civil Engineering isiana Tech University existing Runoff curve Area km2 Watershed Acres by practice by practice L12 0/39% 47 83.00 and | Dermott International Professor of Civil Engineering existing existing Runoff curve Cover & Area km2 Watershed Acres by practice Mangmint 1.12 0.30% 47 83.00 0.0040 1.12 0.30% 47 83.00 0.0040 1.12 0.30% 47 83.00 0.0040 1.30 0.45% 54 NC NC 1.30 0.45% 54 NC NC NC 1.30 0.45% 54 NC NC NC 0.00 0.00% 0 NC NC NC 0.00 0.00% 0 NC NC NC 1.30 0.45% 54 NC NC NC 0.00 0.00% 0 NC NC NC 0.00 0.00% 0 NC NC 0.00 1.00% 6.646% 7.962 86.43 0.4472 6.29 2.19% 2.63 85.60 0.3783 1.73 0.60% 72 NC NC NC NC NC 0.669 2.33% 279 NC NC NC NC NC NC NC N | Dermott International Professor of Civil Engineering | Dermott International Professor of Civil Engineering existing existing existing Runoff curve Cover & Support Runoff curve | Dermott International Professor of Civil Engineering existing | Dermott International Professor of Civil Engineering existing | Dermott International Professor of Civil Engineering Islana Tech University Existing Exis | 165826.91